Amphibian and Reptile Inventory and Monitoring Grand Teton and Yellowstone National Parks, 2000-2003 Final Report Debra A. Patla and Charles R. Peterson Herpetology Laboratory Dept. of Biological Sciences, Idaho State University # **Table of Contents** | Executive Summary | . 1 | |---------------------------------------|------------| | Introduction | . <u>2</u> | | Updated Lists of Herpetofauna Species | . <u>2</u> | | Systematic amphibian surveys | 2 | | Background | | | Methods | | | Results | | | Project Data | | | Survey Targets | | | Yellowstone | | | Grand Teton | | | Discussion | | | Discussion | · <u>/</u> | | Targeted Species Surveys | Q | | Background | | | Amphibians | | | Boreal Toad | | | Northern Leopard Frog | _ | | Spadefoot | | | Reptiles | | | Summary | | | Amphibians | | | Reptiles | | | Reputes | 11 | | Lodge Creek Apex Site | 12 | | Background | | | Methods | | | Results and Discussion | | | Results and Discussion | 14 | | Amphibian Disease and Mortality | <u>15</u> | | References Cited | 16 | | | | | Acknowledgments | 18 | cover photos: Columbia Spotted Frog at String Lake, GRTE; Boreal Toad tadpoles at Gibbon Meadow, YELL; Intermountain Wandering Gartersnake at Snake River Hot Springs, YELL. #### **Tables** - Table 1A. Catchments and numbers of sites sampled in YELL, 2000-2003. - Table 1B. Catchments and numbers of sites sampled in GRTE, 2000-2003. - Table 2. Amphibian species distribution summary. - Table 3. Summary of YELL & GRTE survey results, 2000-2003. - Table 4. Proportion of Area Occupied and detectability estimates. - Table 5. Columbia Spotted Frog reproduction at Lodge Creek, 2000-2003. - Table 6. Lodge Creek capture results, 2000-2003. - Table 7. Water samples at Lodge Creek apex site. #### **Figures** - Figure 1. Catchments surveyed for amphibians in YELL, 2000-2003. - Figure 2. Catchments surveyed for amphibian populations in GRTE and JODR, 2000-2003. - Figure 3. Blotched Tiger Salamander, catchments 2000-2003. - Figure 4. Boreal Toad, catchments 2000-2003. - Figure 5. Boreal Chorus Frog, catchments, 2000-2003. - Figure 6. Columbia Spotted Frog, catchments, 2000-2003. - Figure 7. Boreal Toad active breeding sites, 2000-2003. - Figure 8. Reptile observation locations in 2002. - Figure 9. Lodge Creek apex site study area. - Appendix I. Updated species lists for amphibians and reptiles, GRTE and YELL - **Appendix II.** Field data forms - **Appendix III.** Notes on the 2003 database Appendix IV. Amphibian disease: specimens and findings Specimen list, 2002 and 2003, GRTE & YELL NWHC progress report Preliminary findings NWHC Abnormal frogs at Lodge Cr lagoon # **Amphibian and Reptile Inventory and Monitoring** # Grand Teton and Yellowstone National Parks, 2000-2003 # **Final Report** # **Executive Summary** Amphibian and reptile surveys have been conducted in Grand Teton (GRTE) and Yellowstone (YELL) national parks since 2000, supported by the United States Geological Surveys's Amphibian Research & Monitoring Initiative and National Park Service's Inventory & Monitoring program. This is the final report for the inventory project, covering 2000 through 2003. For amphibians, work consisted of systematic surveys in randomly selected catchments, targeted species searches, and monitoring of a frog population at a long-term study area. For reptiles, searches were conducted in likely habitat for targeted species. Species lists were updated: 5 species of amphibians and 4 species of reptiles are present in GRTE; 4 species of amphibians and 6 species of reptiles are present in YELL. Several other species of amphibians and reptiles are historic and/or remain unconfirmed in the parks. This project provided the first systematically-collected amphibian occurrence data for YELL and GRTE, including remote areas where amphibians have not been documented previously. Surveys of potential amphibian breeding habitat were conducted at 150+ sites in 13 catchments in GRTE, and at 466 sites in 19 catchments in YELL. The Columbia Spotted Frog was the most widely distributed species in both parks; the Boreal Toad was the least common. In YELL, more breeding sites were found for Boreal Chorus Frogs than any other species in all 4 years of surveys. In GRTE, Boreal Chorus Frogs vied with Columbia Spotted Frogs for having the most numerous breeding sites. Statistical methods are being developed and tested with these data to provide unbiased estimates of proportion of area occupied, which can be used to investigate amphibian population trends across the parks. Targeted surveys for Northern Leopard Frogs failed to detect this species in areas that were historically occupied or where leopard frogs were recently reported: the species remains historic and unconfirmed in GRTE, and unconfirmed in YELL. Targeted surveys of previously-identified breeding sites for Boreal Toads indicated that the species persists at most of these sites, but concerns remain about disease and the potential for declines. Among reptiles, the Intermountain Wandering Gartersnake is the most common and widely-distributed species in both parks. Other reptile species (except the Rubber Boa, which is uncommon but widely distributed) appear to be mostly confined to certain areas within the parks, such as low elevations or thermal areas. A Columbia Spotted Frog population near Lodge Creek was studied historically (1950s) and has been monitored annually since the early 1990s. Recruitment was low 2001-2003, probably due to drought. Nearly the entire cohort of young-of-the-year spotted frogs at the mouth of Lodge Creek were infected by encysted parasites in 2003, a phenomenon that has not been seen previously elsewhere in the parks or northwest Wyoming to our knowledge. Diagnostic examinations by USGS of collected specimens (found dead) revealed that two major infectious diseases are present in amphibian populations of YELL: ranavirus and chytridiomycosis (chytrid fungal disease). #### Introduction This is the final, cumulative report on herpetological inventory and monitoring in Yellowstone National Park (YELL) and Grand Teton National Park (GRTE), covering the period 2000 through 2003. GRTE includes the John D. Rockefeller Memorial Parkway (JODR). Annual progress reports were submitted for 2001 (Patla and Peterson 2002) and 2002 (Patla and Peterson 2003). Copies of this report will be provided to the Greater Yellowstone Network Inventory and Monitoring Program (GRYE I&M), YELL and GRTE resource management, and the USGS Amphibian Research and Monitoring Initiative. Work was financially supported by the USGS Amphibian Research & Monitoring Initiative (USGS-ARMI) and the National Park Service Inventory & Monitoring Program (NPS-I&M). YELL and GRTE provided multiple forms of logistic support including research and camping permits, occasional boat transport across Jackson and Yellowstone lakes, bear safety training, campground fee waivers at GRTE, and inexpensive lodging for the field crew in YELL. This report provides an updated list of herpetofauna species in GRTE and YELL. It contains three main sections covering the three project components: systematic surveys, targeted species surveys, and apex monitoring at a long-term study area. Each section includes background information, methods, results and discussion. There is also a section and appendix on amphibian diseases. Relational databases submitted on a CD with this report provide data documenting sampling events and findings. The CD also contains ArcView GIS themes depicting locations and habitat characteristics of species, digital photographs of sites surveyed, and digital voucher photos of species. # **Updated Lists of Herpetofauna Species** Appendix I provides lists of amphibian and reptile species occurring in GRTE and YELL. Species names have been verified and updated as needed based on Crother (2001). Species absence is extremely difficult to determine (Fellers 1997), and it is possible that some species recorded historically or occasionally but not detected during our survey efforts may still be present in the parks. # Systematic amphibian surveys #### **Background** The main focus of field work 2000-2003 was the survey of potential amphibian breeding habitat in randomly-selected watershed units across YELL and GRTE. This task is referred to as systematic surveys in our GRYE study plan, and as mid-level monitoring in our USGS-ARMI proposals. The approach was designed and implemented initially as a pilot study in 2000 under USGS-ARMI (Patla 2001). In 2001, 2002, and 2003, it was funded jointly by the NPS-I&M and USGS-ARMI, with the majority of funding supplied by USGS-ARMI. The surveys document species presence, distribution, and the location and number of breeding sites in watersheds distributed across the parks. The surveys included many areas where amphibians have never been sampled or documented due to remoteness. Results provide a baseline for monitoring amphibian population trends that may be indicated by the net gain or loss of breeding populations over time. All amphibian species in the Greater Yellowstone Ecosystem (GYE) are pond-breeding species, dependent on shallow, quiet water for egg deposition and larval development (Koch & Peterson 1995). Careful searches of these habitats during an appropriate time frame (egg deposition to metamorphosis) are thus likely to reveal the presence of amphibians if they occur in an area. Some reptiles of the GYE (i.e., the two gartersnake species) also frequent wetlands. The amphibian surveys thus also serve to document the presence of these species and any reptile species encountered en route to survey areas. #### **Methods** To select watershed units and wetlands for sampling in 2002 and 2003, we implemented the following procedures. Using GIS (ArcView 3.2), we partitioned YELL into 10 rectangular blocks and GRTE into 5 blocks. Within each block, we randomly selected a catchment (watershed unit) for survey from a set of hierarchically nested
drainage catchments provided by the USGS Elevation Derivatives for National Applications (EDNA) Project (http://edna.usgs.gov) and the EROS Data Center (Alisa Gallant). These catchments are generally a few square kilometers in size, similar to or smaller than the hydrological units (HUC 7th level) that we used for surveys in 2000 and 2001. If the selected catchment contained no potential amphibian breeding sites (ponds and wetlands), another catchment was randomly selected. If the selected catchment contained 10 or fewer potential breeding sites, adjacent catchments were added until 11-50 wetland sites were included, and this constituted the unit targeted for survey. Within the units, we identified potential amphibian breeding habitat (ponds, lakes, and wetlands) using National Wetland Inventory (NWI) and topographic maps. NWI sites with water regimes other than "temporarily flooded" and "saturated" were deemed potential amphibian breeding habitat. The coordinates of these pre-identified sites were loaded into GPS receivers to ensure positive identification of sites while in the field and for navigation purposes. Field crews were instructed to visit all pre-identified areas and to conduct surveys at any other sites encountered within the watershed unit that had potential habitat for pondbreeding amphibians: ponds, pools in moist or wet meadows, beaver impoundments, stream oxbows and backwaters. Surveys of all potential habitat were conducted where possible; subsampling was used in large blocks of habitat such as extensive wet meadows or flooded areas. In some watershed units, surveys were concentrated in the portion of the area where wetlands were clustered; due to time and safety constraints, field crews were instructed not to visit isolated wetlands at the far ends of catchments lacking trails. We tested recently-developed wetland probability maps in 2003. Chris Wright at Montana State University provided a GIS layer showing 10 'wetland probability' areas within 3 of the catchments targeted for surveys in 2003. These areas were not rated as wetlands by NWI. We visited these polygons and conducted amphibian surveys if potential breeding sites (wetlands with surface water) were present. Surveys followed standard amphibian visual encounter methodology (Thoms and Olson 1997). Field crews walked the perimeters of water bodies and transects through shallow ponds and wetlands. Long-handled dip-nets were used to sweep the water for amphibian larvae. At sites with restricted visibility due to vegetation or turbidity, field crews made regular net-sweeps (every 2 or 3 steps). Data collected in the field included location recorded with a GPS receiver, time spent searching, species observed (specifying life stages and numbers of each), weather, habitat descriptors, water temperature, pH and conductivity (see Appendix II, Survey Data Sheet). Sites were also documented with drawings and photos, and species were documented with photographs of the various life stages. In 2002 and 2003, we used personal digital assistants (PDAs) to record data in four tables (Locations, Survey Data, Animal Observations, and Capture Data). The PDAs were programmed using forms software (Pendragron Forms 3.2), in consultation with USGS Rocky Mountain ARMI personnel (Sarah Street and Blake Hossack). Data collected in the PDA were the same as the fields on the data sheet (Appendix II), and site maps were hand drawn on forms (also in Appendix II). The PDA data were downloaded directly into a Microsoft Access database. Survey work was conducted mainly by two-person field crews. In 2000 we had 1 crew (M. Legler, B. O'Hearn); in 2001, 2 crews (M. Chatfield, J. Jones, J. Bergstrom); in 2002, 2 crews (M. Chatfield, H. Cooper, G. Carnwath, C. Lockhart); in 2003, 2 crews (P. Barry, A. Pennell, C. Hume, M. Farmer). Field surveys were also conducted by volunteers (C. & D. Corkran, A. Harvey) and the project supervisor (D. Patla). Volunteer participation allowed us to complete 1 or 2 additional catchments per year. Survey work began in June (6/22/2000, 6/1/2001, 6/5/2002, 6/11/2003), and ended the first week in August. The survey season was designed with the objective of conducting surveys after egg deposition and before ponds dry up or metamorphosis is completed. To help determine survey season, some reference sites (mostly where monitoring has been conducted since the early 1990s) were checked starting in May. In 2002, about 18% of the survey sites were re-surveyed to collect data on detectability of species; and in 2003, 22%. Most revisits were conducted within about 1 week of the initial survey. The field crew was lodged at Utah Dorm at Lake, which provided a convenient central location for operations at economical rates (<\$4 per night per person). Much of the work, particularly in 2002 and 2003, was conducted in remote backcountry areas. YELL and GRTE granted camping permits and multiple forms of assistance for planning and conducting backcountry work. GRTE provided fee waivers for campground camping. YELL and GRTE provided boat transport across Yellowstone and Jackson Lakes in 2002 and several nights of use of backcountry cabins (Fawn Creek Pass and lower Berry Creek). In 2003, Park support for transport across Yellowstone Lake to our study area was not available and we hired the concessionaire at Bridge Bay. #### PAO Proportion of Area (or sites) Occupied (PAO) methodology (MacKenzie et al. 2002; Royle & Nichols 2003) provides a statistical framework for assessing changes in site occupancy (Baily et al. in press). Because it allows for analysis of how site variables (e.g., maximum water depth, vegetation type) or sampling variables (e.g., weather, date, time of day) affect detection probability, PAO is a considerable advance over simply enumerating changes in the number of breeding sites as a way to determine trends. Estimating detection probability (by recording the results of multiple visits to sites) enables estimates of PAO that are not biased. As a tool for calculating PAO, the program PRESENCE was developed by Darryl MacKenzie of Proteus Research & Consulting Ltd. under contract to U.S. Geological Survey, Amphibian Research and Monitoring Initiative (http://edc2.usgs.gov/armi/). PRESENCE is available at: http://www.mbr-pwrc.usgs.gov/software/. The program MARK (White & Burnham 1999) is also able to provide PAO and detection probability estimates: http://www.cnr.colostate.edu/~gwhite/mark/mark.htm For this report, we used PRESENCE to calculate PAO and detection probability for 2002 and 2003. In 2002, 18% of the potential amphibian breeding sites were re-surveyed at least once, and 22% were re-surveyed in 2003. Most of the site revisits were conducted in YELL; few in GRTE. Our most intensive effort to collect detection data occurred in Hayden Valley, YELL in 2003. Of the 52 wetland sites surveyed in 2003, 30 sites were re-surveyed a 2nd time, 20 sites re-surveyed a 3rd time, and 13 sites re-surveyed a 4th time. We used random selection to pick sites for re-survey: after the first round of surveys, we wrote the names of qualifying sites (wetlands) on slips of paper and made a blind draw to select sites. We are currently in the initial stages of using PAO methodology to analyze sampling and site covariates that may influence occupancy. Model building and testing will be investigated with the GRYE I&M staff (quantitative ecologist, Rob Bennetts). #### **Results** #### Project Data We are working with I&M to compile a database containing all survey data and observation records (2000-2003) in coordination with USGS-ARMI. As of this writing, the data reside in three relational databases (2000-2001, 2002, and 2003); the 2003 database is submitted with this report. Please see Appendix III for additional information concerning the database. Digital photographs of sites visited and voucher photos of amphibians are included on the CD submitted with this report. The Survey and Observation tables in the database provide the photo identification number, linking subjects to photos. ArcView GIS themes documenting the locations of sites and amphibian/reptile records are also on the CD. #### Survey Targets In 2003, we conducted surveys in 7 catchments (also referred to as watershed units): 4 in YELL, 3 in GRTE (2 catchments plus a very small catchment adjacent to a catchment surveyed last year with few sites). Considering all 4 years of this project (2000-2003), systematic or mid-level surveys/monitoring have been conducted in 32 randomly-selected catchments (19 in YELL; 13 in GRTE) and at over 600 sites, with wide distribution across the parks (Fig 1 and 2; Table 1A&B). Table 1 displays the number of potential sites visited per catchment per year and the number of wetland sites where amphibian surveys were conducted. Amphibian surveys were conducted only at sites where field crews found surface water that could provide amphibian breeding habitat. A substantial number of areas pre-identified as potential amphibian habitat were found to be unsuitable because they were dry; a few were too hot (i.e., hotter than 40°C). Unsuitable areas constituted about 29% of the pre-identified sites visited over the 4 year study. Drought in northwest Wyoming since 2000 likely reduced the number of suitable breeding sites, with variable effects on amphibian habitat among the catchments. Our methodology focused on identifying breeding sites (eggs, larvae, or recent metamorphs present) because changes in the number of breeding sites are thought to best illustrate amphibian population trends (Green 1997). Numbers of breeding sites are used for the monitoring index that is being implemented by ARMI, the proportion of area occupied (PAO) (McKenzie et al. 2002). Focusing on breeding sites minimizes the problems of variable - ¹Yellowstone is presented first in Results section, to follow the convention in previous reports of presenting results from north to south. conspicuousness and
closure. Unlike adults, amphibian larvae cannot leave a wetland site. Multiple surveys of sites provide an estimate of detectability relevant to each species, assuming the site is "closed" to species arrivals and departures after the first survey. #### Yellowstone In YELL from 2000 through 2003, surveys were conducted in 19 catchments (Fig.1), and at 466 sites (Table 1A). At least one amphibian (of any life stage) was found at approximately 70% of the sites surveyed (all years summed). Amphibians were found in all catchments. Distribution of species among the catchments is summarized in Table 2 and shown on Figures 3-6. The most widely distributed species was the Columbia Spotted Frog, found breeding in 89% of the catchments (17 of 19) and present in all 19 catchments. This was followed by the Boreal Chorus Frog (breeding in 74% of the catchments, present in 84%); the Blotched Tiger Salamander (breeding in 58% of the catchments, present in 68%), and Boreal Toad (breeding in 26% of the catchments, present in 37%). The number of breeding sites found each year per species, and the percent of surveyed wetlands that hosted breeding by each species are summarized in Table 3. (Breeding sites are identified by the presence of eggs, larvae, or recent metamorphs.) In all 4 years, relative abundance of the numbers of active breeding sites found per species was quite consistent despite the great variety of terrain sampled each year, with Boreal Chorus Frog breeding sites the most numerous, and Boreal Toad the least (Table 3). In 3 of the 4 years, more Columbia Spotted Frog breeding sites were found than Blotched Tiger Salamander breeding sites. PAO estimates 2002-2003 (Table 4) for YELL provide occupancy rates (of breeding sites) that are unbiased by the variable detectability of species. Chorus frog breeding sites had high detectability (93% both years) and the highest PAO for both years in YELL (52 % and 37% site occupancy in 2002 and 2003). Tiger salamanders had the lowest detectability (62-63%), thus PAO for this species (21% and 28%, 2002 and 2003) was considerably higher than the naive observation rate (14% and 19%, 2002 and 2003). Spotted frogs had a variable detection probability (78% in 2002 and 95% in 2003). PAO for spotted frogs in 2002 (27%) was greater than salamanders but considerably lower than salamanders in 2003 (PAO spotted frogs 15% in 2003). Boreal Toads were encountered too rarely to provide meaningful detection rates (value of 1.0), hence naive observation rate and PAO are equivalent (4% and 2% occupancy rate in 2002 and 2003). #### Hayden Valley A catchment between Trout Creek and Alum Creek in Hayden Valley (Sulphur Mountain area) was the subject of amphibian surveys as a pilot study in 2000, and in 2002 and 2003 (Table 4). These are the only data for multiple years of survey in the same catchment in the GYE. The data will assist us in model development for monitoring, in determining which factors most influence detectability, and in determining the optimum number of site visits. #### Wetland Probability Maps Field crews visited 10 wetland probability polygons in each of 3 catchments: Hayden Valley, Calfee Creek, and Rocky Creek. The polygons varied in size from squares 60 m per side to irregular shapes up to 600 m per side. Most of the area covered by these polygons was dry, but searches within the approximate boundaries yielded a total of 15 wetland sites that were surveyed for amphibians. Ten of these sites were identified as breeding sites for amphibians (salamanders, chorus frogs, and spotted frogs). #### **Grand Teton** From 2001 through 2003, surveys were conducted in 13 catchments (Fig. 2). In the following summaries, we are not including the Kelly Warm Spring and Gros Ventre catchments. These 2 catchments lacked pre-identified potential amphibian breeding sites (except for one pond in the Kelly catchment) and were surveyed experimentally. In GRTE, we conducted surveys at 151 sites (Table 1). At least one amphibian (of any life stage) was found at approximately 42% of the sites surveyed, all years summed. This is much lower than the amphibian occupancy rates that we found in Yellowstone (70%). In 2 catchments, both on the upper east side of the Teton Range, no amphibians were found despite the existence of ponded water that appeared to provide potential breeding habitat. Distribution is summarized in Table 2 and shown on Figures 3-6. The most widely distributed species was the Columbia Spotted Frog, found breeding in 73% of the catchments (8 of 11) and present in 82% (9 catchments). This was followed by the Boreal Chorus Frog (breeding in 64% of the catchments, present in 73%); the Blotched Tiger Salamander (breeding/present in 55% of the catchments), and Boreal Toad (breeding in 18% of the catchments, present in 27%). The number of breeding sites found each year per species, and the percent of surveyed wetlands that hosted breeding by each species are summarized in Table 3. (Breeding sites are identified by the presence of eggs, larvae, or recent metamorphs.) Boreal Toad breeding sites were the least abundant in 2 of 3 years, and tied for last place with Blotched Tiger Salamander in 1 year. Boreal Chorus Frogs and Columbia Spotted Frog breeding sites each were the most abundant in 1 of 3 years, and tied for most abundant in 1 year. PAO estimates for GRTE are provided in Table 4. However, given the small number of occupied sites and the small number of site re-surveys, detectability and PAO data are not very informative. For example, the low detection probability for chorus frogs in 2002 resulted from not detecting chorus frog tadpoles at only 2 sites in GRTE (and less than 8 tadpoles were seen at each of these sites on a previous or subsequent visit). #### **Discussion** The past 4 years of surveys provide the first systematically-collected amphibian occurrence data in YELL and GRTE. This dataset can be used to analyze distribution and species co-occurrence patterns and to define habitat associations. It can serve as a basis for amphibian habitat modeling (e.g., USGS-EROS, Paul Bartelt) and testing wetland models (e.g., MSU and EROS, Chris Wright). As baseline information, the dataset can be used in the future to determine if amphibian populations are declining, holding stable, or increasing in the parks. In conjunction with habitat data and other sources of information (e.g., weather patterns, fish occurrence, wetland dynamics), it will also be possible to understand which factors contribute to amphibian population trends. We are working with NPS-I&M and USGS-ARMI to resolve questions about application of PAO methodology, site definition, sampling scheme and time frames, optimum number of site visits, special methods needed for monitoring Boreal Toads, and other issues. # **Targeted Species Surveys** #### **Background** As per our study plan for the NPS-GRYE inventory project, targeted species surveys were conducted to document the presence of amphibian and reptile species that were recorded historically, are expected to occur based on habitat and regional occurrence, or which have uncertain status. During the time frame 2001 through 2003, targeted surveys were conducted for the amphibian species Boreal Toad, Northern Leopard Frog, and spadefoot; and for the reptile species Northern Sagebrush Lizard, Rubber Boa, Eastern Yellow-Bellied Racer, Bullsnake, Valley Gartersnake, and Prairie Rattlesnake. # **Amphibians** #### Boreal Toad Boreal Toads are of special concern because of potential declines in GRTE and YELL (Koch & Peterson 1995) and because toads in wild populations (e.g., in Colorado) appear to be vulnerable to devastating disease outbreaks due to a parasitic chytrid fungus (Muths et al. 2003). Chytrid disease was found to be prevalent among Boreal Toads of the National Elk Refuge in Jackson Hole in 2003 (Patla 2004). For Boreal Toads, the focus of targeted surveys was to determine if previously-identified breeding sites remain occupied and active. The locations of active breeding sites documented 2000 through 2003 are shown in Figure 7. 2000: YELL, 5 sites were checked, 4 were active. In GRTE/JODR, 4 sites were checked, 4 were active. 2001: In YELL, 6 sites were checked, 5 were active. In GRTE/JODR, 5 sites were checked, 4 were active. 2002: In YELL, 12 sites were checked, 8 were active. In GRTE/JODR, 3 sites were checked, 2 were active. 2003: In YELL, 9 sites were checked; 7 were active. In GRTE/JODR, 5 sites were checked, 5 were active. Of special interest in 2003 was the Snake River Pit toad breeding site in JODR. The gravel pit area was subject to extensive disturbance (grading with heavy equipment, uplands and ponds) for wetland restoration. The toad breeding site itself, however, was left mostly undisturbed; shorelines of northeast side of the northwest pond were not graded and neither was the stand of willows to the north. Toads returned to the pond and deposited eggs at or near former locations, and some tadpoles successfully reached metamorphosis. Breeding sites for 7 previously-undocumented toad populations were found during surveys in randomly selected catchments 2001-2003 (Table 1): Boundary Cr., Fawn Cr., Heart River, Nez Perce Cr, and upper Duck Cr in YELL; Snake River upstream and downstream of Jackson Lake in GRTE. #### Northern Leopard Frog Leopard frogs were documented by museum collection in the 1950s in GRTE south of Jackson Lake at Jenny Lake (year 1954), String Lake (1951), and a pond or lake east of Bearpaw Bay (1939, "Beaver Dick Lake") (GYE historical database, Idaho State University; Koch & Peterson 1995). The herpetologist Charles Carpenter reported that leopard frogs were common along the grass-sedge shores of String Lake in 1951, "closely associated at times with *Rana p. pretiosa*" [spotted frogs] (Carpenter 1953). No records exist for leopard frogs in GRTE after 1954, and Koch and Peterson (1995) thought it likely that leopard frogs were extinct in
GRTE, based on the lack of records and the failure of searchers to find this species in the first half of the 1990s. However, after the field guide was published, one individual leopard frog was documented (with photograph) by a park naturalist near Flagg Ranch in 1995 or 1996. This is the only confirmed sighting since the 1950s to our knowledge. GRTE has received a number of observation reports from park staff and visitors since the mid 1990s, at areas including Snake River gravel pits, Bearpaw Lake, String Lake, Schwabacker Landing, Polecat, and Leigh Lake. However, none of these sightings has been confirmed (to our knowledge). Columbia Spotted Frogs, which may be confused with leopard frogs, are present at all these areas. In YELL, there are no historical or recent confirmed observations of leopard frogs. Koch and Peterson (1995) mention a report of a sighting from the Bechler region in 1992. The presence of leopard frogs on the Henry's Fork of the Snake River downstream of the park suggests that they could possibly occur in southwest YELL. No leopard frogs were found in GRTE or YELL during surveys 2000-2003, and we are aware of no verified reports since 1996. <u>Leopard frog searches</u>. These searches were conducted during this project in areas where leopard frogs were documented historically or reported recently. Details of the surveys (dates, times, locations, conditions, and other species found) are recorded in the databases, identified by "leopard frog search" in the Project field (survey table). #### 2000 Southeast side of Leigh Lake (7/24/2000) West side of String Lake and large wetland to west (7/24/00) North side of Snake River and wetlands from Flagg Ranch area to large wet meadows 1km southwest of Polecat Cr confluence (7/27/00) String Lake (8/3/00) Beaver Dick Lake (8/5/00) Bearpaw Lake (8/5/00) Grassy Lake Road wetlands and backwater pools on Snake River (8/9/00) #### 2001 Amphibian surveys in Polecat Creek watershed (7/5, 7/6, and 7/17/01). # 2002 Amphibian surveys at Bearpaw-Trapper Lake and wetlands in catchment (6/17 - 6/21/02) String Lake (6/21 and 8/6/02) In YELL, Falls River catchment and Bechler Meadows wetlands (7/8 - 7/16. The field crew spent two extra days in the area to search 12 wetland sites in Bechler Meadows for leopard frogs following survey of the Falls River catchment.) #### 2003 Flagg Ranch area-Snake River (7/3, 8/5, 9/3/03) #### Spadefoot Two unconfirmed observations of *Spea intermontana* or *S. bombifrons* are reported for YELL in Koch and Peterson (1995). Searches for spadefoots were conducted on Fairy Creek downstream of Fairy Falls in 2002 (June 21 and Aug. 6), in the vicinity of the last reported observation (1982). No spadefoots have been found during targeted searches or encountered during surveys, and no observations have been reported (to our knowledge). Spadefoots thus remain unconfirmed in YELL. #### **Reptiles** Searches for Northern Sagebrush Lizard, Rubber Boa, Eastern Yellow-Bellied Racer Bullsnake, and Prairie Rattlesnake were concentrated in lower elevations portions of YELL (northwest corner) and thermal areas, in the vicinity of historical and more recent observations. Reptile observation locations are shown on Figure 8. 2001. Searches for snakes were conducted in known and suspected rattlesnake den areas in YELL. Two active rattlesnake dens were documented in northwest Yellowstone, at Stephens Creek and Rattlesnake Butte. Sagebrush lizards were documented in Norris Geyser Basin, Yellowstone River Trail, Rattlesnake Butte, Black Canyon, and Lone Star Geyser Trail. Searches for Rubber Boas in the Tetons where they have been observed previously (Death Canyon) yielded observations of Intermountain Wandering Gartersnakes but no boas. 2002. Visual encounter surveys for reptiles were conducted in suitable habitat at selected areas, including: Yellowstone River Trail near the northern boundary of YELL, Washburn Hot Springs, Lone Star Geyser area, Norris Geyser Basin, and the Stephens Creek area. Bullsnakes were observed at two sites near the Yellowstone River in northern Yellowstone, elevation 1650 m (5420 ft). Northern Sagebrush Lizards were observed at 12 sites, in Norris Geyser Basin (1 site) and near the Yellowstone River at 1650 m elevation. No reptiles were found in surveys of the Washburn Hot Springs area, where Rubber Boas and Northern Sagebrush Lizards were recorded in the 1970s. In a search of the Lone Star Geyser area, where a Valley Gartersnake was reported in 1992, only one Intermountain Wandering Gartersnake was found. During amphibian surveys, Valley Gartersnakes were recorded at 5 sites, clustered in two areas: the southwest corner of YELL and near the southern border of JODR. The Intermountain Wandering Gartersnake was documented at 44 sites in YELL and GRTE in 2002 during amphibian surveys. #### 2003 Surveys for reptiles were conducted at sites in northwest Yellowstone. The Intermountain Wandering Gartersnake was documented at 11 sites in YELL and GRTE in 2003 during amphibian surveys. #### **Summary** #### **Amphibians** Northern Leopard Frogs remain unconfirmed in YELL, as do spadefoots. In GRTE, leopard frogs have not been confirmed since the 1950s; but there was one documented sighting in JODR in about 1996. No leopard frogs have been found on targeted surveys, and occasional reports of leopard frogs have not been supported with evidence (to our knowledge). Due to possible confusion with spotted frogs, leopard frogs sightings must be documented with photos or collection, or reported by persons who are familiar with both species and can provide detailed and convincing descriptions of the observed frog(s). Searches for leopard frog breeding sites should be conducted in the vicinity (within at least 0.5 km) of documented or credible sightings of adults or juveniles. Survey and monitoring work since 2000 establishes that Boreal Toads are the least abundant of the GYE's native, wide-ranging amphibian species (i.e. tiger salamanders, chorus frogs, and spotted frogs). Since 2000, the finding of new populations and the persistence of breeding at previously-identified sites suggest that the species is not declining. However, we remain concerned about disease and the potential for rapid declines (as described in Muths et al. 2003). The status of Boreal Toads and other amphibian species in YELL and GRTE will be summarized in a synoptic report we are preparing for GRYE-I&M in 2004. #### Reptiles Figure 8 displays the locations of reptile observations obtained during targeted reptile surveys and incidentally (mostly during amphibian surveys). The most widespread and frequently-observed reptile species in YELL and GRTE is the Intermountain Wandering Gartersnake. Observations occurred between 1590 m (5220 ft) and 2430 m (7970 ft) elevation. Valley Gartersnake occurred in two areas: the southwest corner of YELL and near the southern border of JODR. Valley Gartersnakes were documented in these two areas historically (1950s and 1970s, Peterson & Koch 1995). Rubber Boa sightings have been few since 2000. An injured and moribund boa was found and collected near Canyon in 2000 by a ranger (K. Gad). Two rubber boas were reported on Mt. Sheridan in YELL, one at an elevation of 3142 m (10,308 ft). Rubber Boas were reported in GRTE at Death Canyon, which Koch and Peterson (1995) refer to a "hotspot" for this species, and in Avalanche Canyon. The Eastern Yellow-Bellied Racer remains unconfirmed in YELL, but we think it is possible or likely that it will again be seen in the Yellowstone River canyon if searches continue. Bullsnakes (a subspecies of gophersnake) are known from sites near Mammoth, along the Gardiner road, and in the Yellowstone River canyon in northern YELL. Gophersnakes remain unconfirmed in GRTE. Prairie Rattlesnakes are confined to low elevations in the northwest corner of YELL; the highest elevation occurrence we recorded was 1755 m (5760 ft). Two den sites were located or confirmed in 2001. Northern Sagebrush Lizards have been observed in YELL since 2000 at Norris Geyser Basin and near the Yellowstone River at 1650 m elevation. In GRTE, an observation of 5 sagebrush lizards was reported to the park in July of 2003, at the Pilgrim Cr parking area (S. Wolff, pers comm). This is near the area where they were documented historically (1965) and in 1992 (Koch & Peterson 1995). #### **Lodge Creek Apex Site** #### **Background** Under ARMI, a small number of selected areas in a region are designated as "apex" (formerly called "sentinel") sites, where intensive population studies are conducted. Types of studies that are conducted at apex sites include investigation of demographic and life history characteristics of key species, the relation of environmental change to changes in demographic and life history characteristics over time, cause-effect of population changes, and protocol and technique development (USGS-ARMI 2001). The Lodge Creek area (Fig. 9) serves as an apex site in the GYE-ARMI project. Work in 2000-2003 was funded by ARMI, supplemented by donated time (D. Patla). The Columbia Spotted Frog population of the Lodge Creek area was studied intensively during the years 1953-55 (Turner 1960), and again 1993-95, with continued monitoring since 1995 (Patla 1997; Patla & Peterson 1999). Research in the mid 1990s revealed that the population had declined sharply (about 70-80%) since the 1950s. Continued monitoring of the site allows study of life history, demographic characteristics, and habitat use patterns over time, and observation of responses of the population to annually fluctuating weather and human activities (e.g., fuel hazard reduction and residential development in the area). It allows us to work with resource managers to apply mitigation measures. We hope to apply and test the technique of photo-identification as a means of population size estimation. Previous and current research contributes to an understanding of how human-caused
habitat modifications may contribute to population decline. A scientific paper on research at Lodge Creek is in preparation. #### Methods In 2003, as in the previous 3 years, we conducted breeding-site monitoring and capture/recapture work (using photo identification) within occupied habitat (breeding, foraging, and wintering sites). The area was visited on 11 occasions between May 13 and October 6, with some occasions consisting of up to 3 days of field work. Capture/recapture-photography was conducted in the main study area (north of the highway) in 3 sessions on 7/14-16, 8/6-8, and 8/26-28/2003. At lower Lodge Creek and lagoon, young of the year (+100 frogs) were caught and examined to estimate the proportion of the cohort showing abnormalities. Water samples were collected for USGS at the Pool 3 breeding site in 2001, 2002, and 2003. Following the outbreak of frog abnormalities, water samples for USGS were collected at upper Lodge Creek and at the mouth of Lodge Creek in Sept. 2003. #### **Results and Discussion** Figure 9 depicts the study area. A summary of monitoring results in terms of reproductive effort 2000-2003 is provided in Table 5. Three breeding areas were active during the time period: an ephemeral pool in the forest (Pool 3), a wet meadow at the edge of the residential area (FHA wetland), and in the lagoon at the mouth of Lodge Creek (south and north ends) (Fig. 9). The total number of egg masses appeared to be declining 2000-2002, but in 2003 the total number of egg masses (>80) increased sharply relative to previous years. The FHA wetland (wet meadow next to Federal Highway Administration housing in the residential area) produced the highest number of egg masses on record (about 17 masses). However, this site appears to be a sink for reproduction, with the wetland drying up too fast to allow successful metamorphosis; no successful reproduction has occurred during the past 3 years. At Pool 3 (historical breeding site identified by Fred Turner in the early 1950s), reproductive effort in terms of egg masses has been fairly consistent over the past 3 years. Summer rainfall (and its timing) was adequate to maintain sufficient water (but just barely) for metamorphosis to occur in 2002 and 2003. Size at metamorphosis was smaller than in 2002, but numbers of tadpoles and metamorphs appeared to be much higher. At the lagoon, reproductive effort was very high in 2003 (48 egg masses at the south end, 9 egg masses at the north end) and metamorphosis apparently abundant. However, nearly the entire young-of-the-year cohort (>90% of 100 froglets examined in Aug-Sept) were abnormal. Symptoms included: inflamed swelling and multiple bumps at the site of tail resorption (urostyle); bodies and upper hind legs grossly swollen; belly and hind legs flushed red; hard dark bumps visible under the skin of belly and back. Symptoms first appeared in early August. No dead frogs were found during this outbreak, and the affected frogs appeared to be vigorous and lively despite the affliction. We have seen nothing similar to this previously, anywhere in the GYE. See Appendix IV for full report and photos. Six frogs with these symptoms were collected live and sent to USGS Wildlife Health Center at Madison WI. David E. Green diagnosed the lumps in the skin around the urostyle as encysted metacercaria (immature flukes). He noted that the location suggests that the parasites originally were in the skin and muscle of the tail; when the tails were resorbed during metamorphosis, the parasites clumped at the tip of the urostyle. Parasitologists at the NWHC identified the family of metacercaria as Diplostomatidae, which commonly parasitize fish. The swelling in the frogs may have been due to blockage of the lymph hearts on each side of the urostyle, resulting in fluid accumulation under the skin. Alternatively, a virus could have been the cause of the bloating and redness. In the main study area in 2003, 79 frogs were captured and photographed in the initial capture period (July 14-16/03); 70 frogs in the second capture period (8/6-8/8/03); and 57 frogs in the third capture period (8/26-28/03). Data are summarized in Table 6. Adult population size estimates are pending, and will be based on analysis of the digital photos of individual frogs to ascertain recapture rates. The number of juveniles as a percent of the population was highest in 2000 (50-52%), declining to 25-36% in 2001 and 6-8% in 2002 (Table 6). In 2003 the downward trend ended, with juveniles constituting 12-16% of the captured frogs. Reductions in the juvenile class probably reflects poor recruitment in the drought years of 2000-2002. Given the numbers of metamorphs at Pool 3 in 2003 (Table 5), the juvenile component of the population may rise in 2004 unless winter mortality (2003-2004) is high. Among adults, females were consistently less numerous than males in 2000 and 2001, but more numerous than males in 2002-2003 (Table 6). The latter is thought to be the more normal situation for spotted frog populations; e.g., females predominated in the population in Turner's studies of the 1950s and in our study of the 1990s. Males had a consistently lower mean weight-length ratio than females in all years. Mean weight-length ratios of adult males and females were similar for males and females in 2002 and 2003, but were lower for females and slightly lower for males in 2001. Statistical tests have not yet been performed to determine if differences are significant. Possibly, weight-length ratios can inform us about the condition of frogs, allowing us to test hypotheses about the effects of seasonal weather patterns; e.g., the ratio should be higher in moist, warm years than in cold, dry years. Some changes in habitat use patterns have occurred over the past 4 years. In 2003, the number of frogs (in numbers and as a percent of the captured frogs) declined in the fenced spring area at the head of the Lodge Creek. For example, 34-38% of the captured frog sample were obtained in the fenced area in late Aug/early Sept 2001 and 2002. However, in August 2003, few frogs were seen in the fenced area, and only 19% of the sample was caught there. The fenced springs and associated wet features have supported a large portion of the main study area frog population in all years since my study began in 1993 (Patla 1997). In 2003, there was little surface water in the area; several features normally holding water were completely dry. In addition, an unprecedented (relative to 1993-2002) amount of surface disturbance occurred when maintenance workers cut and dragged large trees around the springs in late July 2003, where frogs are usually concentrated. One of the few remaining pools of water was filled with debris (branches and needles). Possibly, many of the frogs that would normally be present around the springs had abandoned the area due to scarcity of water, thus it is hoped that mortality was limited during the unannounced tree-removal project. Surface water has declined progressively over the past 4 years of drought; 2003 brought the driest conditions I have seen since initiating my research in 1993. The spring where frogs congregate to overwinter was reduced in 2003 to barely a fist-sized pool of water, and stream levels were very low in autumn 2003. Cold temperatures and low water levels over the winter could result in high mortality during over-wintering. Another habitat use change that evolved over the past 4 years was the increasing number of frogs and egg masses in the wet meadow next to FHA housing. Premature drying of this area (even faster than Pool 3 and 4) results in apparently low habitat quality. It seems unlikely that use will persist unless summers become substantially wetter in the near future. Other habitat use patterns appeared to be similar over the 4 years. Spotted frogs continued to be absent or very scarce from the portion of Lodge Creek within the horse pasture, but occupied other stream segments upstream of the highway. Breeding by frogs did not occur at the pool in the horse pasture meadow; the last use of this historical breeding site by spotted frogs was in 1994. The results of water sampling at Pool 3 and Lodge Creek are provided in Table 7. Pool 3 has high levels of UVA compared to other sites in the Rocky Mountains that are sampled by USGS. This may be the result of high levels of DOC (dissolved organic carbon) in the forest soil (D. Campbell, USGS, pers. comm). The Lodge Creek spotted frog population is the only amphibian population in YELL for which there are historical data on population size and habitat use. Lodge Creek has been the most consistently monitored amphibian site in the GYE over the past decade; the only site where surveys are sufficient to document annual fluctuations in reproductive effort and population structure. We hope to continue monitoring in 2004. #### **Amphibian Disease and Mortality** Dead and diseased amphibians are of interest because of the role disease may be playing in amphibian population declines (Daszak et al. 1999). In 2001, 2002, and 2003, we collected dead amphibians encountered during surveys and froze them or preserved them in ethanol. Specimens collected in 2002 and 2003 at various sites in GRTE and YELL are detailed in Appendix IV. These specimens were sent to the National Wildlife Health Center (NWHC) in October 2003. Preliminary results summarizing diagnostic findings for 2001 specimens and some 2002 specimens were provided by NWHC (Appendix IV); a formal final report from NWHC is still pending and expected soon. Two major diseases have been detected in YELL: ranavirus and chytrid fungal infection. Specimens from the Columbia Spotted Frog mass mortality event (discovered by Kendra Kinnan) that occurred in July-Sept 2002 along a stream north of the Fishing Bridge sewage treatment facility were diagnosed as having both ranavirus and chytrid infections, with ranavirus considered the cause of death. ####
References Cited Bailey, LL., T.R. Simons, and K.H. Pollock. In press. Estimating site occupancy and species detection probability parameters for terrestrial salamanders. Ecological Applications. Carpenter, C.C. 1953. An ecological survey of the herpetofauna of the Grand Teton-Jackson Hole area of Wyoming. Copeia 1953 (3): 170-174. Crother, B.I. (Chair, Joint Committee on Standard English and Scientific Names) 2001. Scientific and standard English names of amphibians and reptiles of North America north of Mexico, with comments regarding confidence in our understanding. Herpetological Circular Number 29, Society for the Study of Amphibians and Reptiles. Web page version: http://www.herplit.com/SSAR/circulars/HC29/names.html. Daszak P., Berger, L., Cunningham, A. A., Hyatt, A. D., Green, D. E. and Speare, R. 1999. Emerging infectious diseases and amphibian population declines. Emerging Infectious Diseases Journal [serial online] 1999 Nov-Dec 5(6). Available from: URL: http://www.cdc.gov/ncidod/EID/vol5no6/daszak.htm. Fellers, G.M. 1997. Design of amphibian surveys. P. 23-34 *in* Sampling Amphibians in Lentic Habitats. D.H. Olson, W.P. Leonard, and R..B. Bury, eds. Northwest Fauna 4. Society for Northwestern Vertebrate Biology, Olympia, WA. Green, D.M. 1997. Perspectives on amphibian population declines: defining the problem and searching for answers. Pp. 291-308 in Herpetological Conservation, Vol I. Amphibians in decline. Canadian studies of a global problem, DM Green, editor. Society for the Study of Amphibians and Reptiles, St. Louis, MO. Koch, Edward D,. and Charles R. Peterson. 1995. Amphibians and Reptiles of Yellowstone and Grand Teton National Parks. Salt Lake City: University of Utah Press. McKenzie, DI, Nichols JD, Lachman GB, Droege S, Royle JA, Langtimm CA. 2002. Estimating site occupancy when detection probabilities are less than one. Ecology 83(8): 2248–2255. Muths, E., P.S. Corn, A.P. Pessier, and D.E. Green. 2003. Evidence for disease related amphibian decline in Colorado. Biological Conservation 110: 357–365. Patla, D.A. 1997. Changes in a population of spotted frogs in Yellowstone National Park between 1953 and 1995: the effects of habitat modification. M.S. thesis, Idaho State University Patla, D.A. 2001. Status and trends of amphibian populations in the Greater Yellowstone Ecosystem: progress report, 2001, submitted to Rocky Mountain Regional Coordinator, USGS Amphibian Research and Monitoring Initiative. Patla, D.A. and C.R. Peterson. 1999. Are amphibians declining in Yellowstone National Park? Yellowstone Science 7(1): 2-11. Patla, D.A., and C.R. Peterson. 2002. Amphibian and Reptile Inventory and Monitoring, Grand Teton & Yellowstone National Parks, 2001. Report submitted to USGS-ARMI and NPS. Patla, D.A., and C.R. Peterson. 2003. Amphibian and Reptile Inventory and Monitoring, Greater Yellowstone Network, Grand Teton & Yellowstone National Parks. Progress Report, 2002. Report submitted to USGS-ARMI and NPS. Royle, J.A. and J.D. Nichols. 2003 Estimated abundance from repeated presence-absence data or point counts. Ecology 84(3): 777–790. Thoms, C, C. C. Corkran, and D.H. Olson. 1997. Basic amphibian survey for inventory and monitoring in lentic habitats. *In* Sampling Amphibians in Lentic Habitats. D.H. Olson, W.P. Leonard, and R..B. Bury, eds. Northwest Fauna 4. Society for Northwestern Vertebrate Biology, Olympia, WA. Turner, F.B. 1960. Population structure and dynamics of the western spotted frog, *Rana p. pretiosa* Baird & Girard, in Yellowstone Park, Wyoming. Ecol. Monographs 30(3):251-278. USGS ARMI Task Force. 2001. Conceptual design and implementation guidance for the Amphibian Research and Monitoring Initiative. Draft, May 11, 2001. White, G.C. and K. P. Burnham. 1999. Program MARK: Survival estimation from populations of marked animals. Bird Study 46 Supplement, 120-138. #### Acknowledgments P. Stephen Corn (USGS Northern Rocky Mountain Science Center, Missoula, MT) is co-Principal Investigator for the USGS-ARMI project. The scale and continuity of amphibian surveys in YELL and GRTE since 2000 are due to inclusion of the GYE as a monitoring area in the national ARMI program, and in particular to Steve Corn's involvement. Collaboration with ARMI has been productive in terms of study design and methods, contacts with other researchers, and ongoing data analysis. Blake Hossack, Erin Muths, and Sarah Street of USGS provided assistance with using PDAs, compiling the database, survey design, and data collection. USGS-EROS Data Center (Alisa Gallant) provided the GIS catchment data used 2002-2003. David Green at USGS-NWHC conducted diagnostic examinations of dead and diseased amphibians. Don Campbell at USGS Water Resources Division analyzed water samples from Lodge Creek. The GRYE I&M Program funded and supported amphibian/reptile inventory efforts since 2001. Cathie Jean, Laura Gianokos, and Lane Cameron of the GRYE I&M program guided and assisted with many aspects of planning and implementation. In 2003, GRYE I&M provided a grant that allowed us to collect detectability data in Hayden Valley and check on toad breeding sites. Yellowstone National Park staff who helped in 2003 include Liz Cleveland, Christie Hendrix, Ann Rodman, Susan Ross, and Anita Varley. We appreciate field crew lodging at the Utah Dorm at Lake, which is an ideal location from which to base park-wide surveys. At Grand Teton NP in 2003, we were assisted by Andrew Langford, Terry Roper, and Sue Wolff. Field crews are asked to perform a large amount of work compressed into a short field season, under unpredictable and sometimes harsh conditions. The outstanding field crew of 2003 consisted of: Pete Barry (field crew leader), Meridy Farmer, Colin Hume, and Anja Pennell. Char and Dave Corkran again traveled from Portland to volunteer their expert services for backcountry amphibian surveys in Calfee Creek and at sites elsewhere in Yellowstone; this was their 7th consecutive year of amphibian survey work in the GYE. Ann Harvey of Wilson, WY also volunteered for a second year and was a valued crew member in 3 of the catchments in 2003. At Idaho State University, Pam Christensen, Cat Hjelm, Sandy Mitchell, Connie Peck, and Mary Ann Stoll assisted with paperwork, supplies acquisition, and personnel matters. Merlin Hare helped prepare the figures, compiled the report into digital format, and provided technical and computer support throughout the project. Table 1A. Catchments and numbers of sites sampled in YELL. "Breeding" & "Non" columns list the number of active breeding sites per species & the number of other sites where the species was observed. | I St | ¹ Surveys incomplete for this unit; too late in season | | | | | | | | | | | | | |-------|---|-----------------|------|-------------------------------|---------------------------|--|-------------------|------------------|------------|-----------------|-----|-----------------------|-----| | Year | Park | Unit | ID | Number
of sites
visited | Sites Surveyed (suitable) | Total sites
surveyed
(all years) | Sites
occupied | Tiger Salamander | | Boreal Toad | | Boreal Chorus
Frog | | | | | | | | | | | Breeding | <u>Non</u> | Breeding | Non | Breeding | Non | | 2000 | YELL | Arnica | 292 | 19 | 10 | | 6 | 0 | 0 | 0 | 0 | 5 | 0 | | 2001 | YELL | Arnica | 292 | 6 | 6 | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | total | YELL | Arnica | 292 | | | 16 | | | | | | | | | 2002 | YELL | Boundary Cr | 1092 | 28 | 22 | 22 | 20 | 1 | 1 | 4 | 1 | 7 | 6 | | 2000 | YELL | Buffalo Meadows | 302 | 30 | 17 | | 17 | 2 | 0 | 0 | 0 | 7 | 3 | total total YELL totals YELL Buffalo Meadows YELL Buffalo Meadows YELL Delusion South^I YELL Calfee YELL Fawn YELL Chipmunk^I YELL Falls River YELL Frost Lake YELL Grebe Lake YELL Hayden YELL Hayden YELL Hayden YELL Hayden YELL Pelican^I YELL Rocky YELL Slough Cr YELL Specimen YELL Nez Perce YELL Pleasant Valley YELL Upper Duck Cr YELL Heart Columbia **Spotted Frog** Non Breeding "Breeding" & "Non" columns list the number of active breeding sites per species & the number of other sites where the species was observed. Park Unit ID Tiger Salamander **Boreal Chorus** Year Number Sites **Total sites** Sites **Boreal Toad** of sites Surveyed surveyed occupied (suitable) visited 15 213 480 344 718 Columbia Spotted Frog Breeding Non Frog Non Breeding 0 5 Table 1B. Catchments and numbers of sites sampled in GRTE. 2002 2002 2003 2003 2001 2001 GRTE totals **GRTE** **JODR** **GRTE** GRTE GRTE GRTE Granite Steamboat TwoOcean MiddleSnake Gros Ventre R** Kelly Warm Spr* | 2001 | GRTE | Emma Matilda | 54 | 25 | 15 | 15 | 10 | 2 | 0 | 0 | 0 | 5 | | |------|-------------|----------------|-----|----|----|----|----|---|---|---|---|---|--| | 2001 | GRTE | Leigh morraine | 66 | 15 | 9 | 9 | 9 | 2 | 0 | 0 | 0 | 7 | | | 2001 | JODR | Polecat | 2 | 37 | 20 | 20 | 10 | 0 | 0 | 0 | 2 | 0 | | | 2001 | GRTE | Stewart Draw | 122 | 16 | 9 | 9 | 5 | 0 | 0 | 0 | 0 | 2 | | | 2001 | GRTE | Upper Moose | 23 | 12 | 10 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2002 | GRTE | Bearpaw | 437 | 25 | 13 | 13 | 9 | 2 | 0 | 0 | 0 | 3 | | | 2002 | GRTE | Cottonwood | 679 | 13 | 11 | 11 | 2 | 0 | 0 | 0 | 0 | 1 | | | 2003 | GRTE | Cottonwood 2 | 711 | 5 | 5 | 5 | 4 | 1 | 0 | 0 | 0 | 0 | | 900 m of river shores surveyed. No amphibians found. 151 151 (all years) **Breeding** 4000 m of ditches surveyed. No amphibians except bullfrogs at Kelly WS & downstream in canal 64 Non Breeding 0 Non 6 **Table 2. Amphibian species distribution summary** YELL, 19 catchments surveyed; GRTE, 11 catchments surveyed 14 **Boreal Chorus Frog** Columbia Spotted Frog 74% 89% | Species | YELL, | YELL, | YELL, | YELL, | GRTE, | GRTE, | GRTE, | GRTE, | |---------------------|------------|------------|------------|------------|----------------------|------------|------------|------------| | | number of
 percent of | number of | percent of | percent of number of | | number of | percent of | | | catchments | | breeding | breeding | found | found | breeding | breeding | found | found | | | | | | | | | | | | B. Tiger Salamander | 11 | 58% | 13 | 68% | 6 | 55% | 6 | 55% | | Boreal Toad | 5 | 26% | 7 | 37% | 2 | 18% | 3 | 27% | 84% 100% 16 19 8 9 64% 73% 73% 82% **Tiger Salamander** Year Number of **Breeding Percent** catchment sites | f | Number of | | |---|----------------|--| | S | sites surveyed | | 118 171 134 150 63 49 39 151 *not including Gros Ventre & Kelly Warm Spring units Table 3. Summary of YELL & GRTE survey results, 2000 through 2003: catchments sampled, potential amphibian breeding sites surveyed, Breeding sites 0 3 6 3 3.0 1.2 3 3 2.3 0.7 **Boreal Toad** Percent 0.0% 1.8% 4.5% 2.0% 2.1% 0.009 4.8% 6.1% 2.6% 4.5% 0.010 **Boreal Chorus Frog** Breeding sites 45 49 65 51 52.5 4.3 14 5 5 8.0 3.0 **Percent** 38.1% 28.7% 48.5% 34.0% 37.3% 0.042 22.2% 10.2% 12.8% 15.1% 0.036 **Columbia Spotted Frog** **Percent** 15.3% 18.7% 21.6% 14.0% 17.4% 0.017 14.3% 16.3% 12.8% 14.5% 0.010 **Breeding** sites 18 32 29 21 25.0 3.3 9 8 5 7.3 1.20 numbers of breeding sites per species per year, and the percentage of surveyed sites where species bred. 9.3% 5.3% 14.2% 18.7% 11.9% 0.029 6.3% 6.1% 5.1% 5.9% 0.004 11 9 19 28 16.8 4.3 4 3 2 3 0.6 2000 2001 standard error 4 9 6 4 19 0 5 4 3 11 YELL 2002 2003 Total Mean **GRTE** 2000 2001* 2002 2003 Total* Mean standard error Table 4. Proporation of Area Occupied (PAO) and detectability estimates. PAO provided by program Presence, single season model, with constant p & bootstrapped standard errors. Abbreviations: Amti=Blotched Tiger Salamander; Bubo=Boreal Toad; Psma=Boreal Chorus Frog; Ralu=Columbia Spotted Frog 1* Revisits or sites too few for assessment of detection probability | Species | Study Area | Year | Naïve
Observation
Rate | PAO | standard
error | Detection
Probability | |---------|--------------|------|------------------------------|--------------------|-------------------|--------------------------| | Amti | YELL | 2002 | 0.14 | 0.21 | 0.214 | 0.62 | | | YELL | 2003 | 0.19 | 0.28 | 0.057 | 0.63 | | | Hayden, YELL | 2002 | 0.32 | 0.43 | 0.170 | 0.67 | | | Hayden, YELL | 2003 | 0.44 | 0.53 | 0.085 | 0.69 | | | GRTE | 2002 | 0.06 | 0.08 | 0.294 | 0.69 | | | GRTE | 2003 | 0.05 | 0.05 | 0.034 | 1* | | Bubo | YELL | 2002 | 0.04 | 0.04 | 0.018 | 1* | | | YELL | 2003 | 0.02 | 0.02 | 0.012 | 1* | | | Hayden, YELL | 2002 | no breeding sites | | | | | | Hayden, YELL | 2003 | no breeding sites | | | | | | GRTE | 2002 | 0.06 | 0.06 | 0.035 | 1* | | | GRTE | 2003 | 0.03 | 0.03 | 0.026 | 1* | | Psma | YELL | 2002 | 0.49 | 0.52 | 0.051 | 0.93 | | | YELL | 2003 | 0.35 | 0.37 | 0.043 | 0.93 | | | Hayden, YELL | 2002 | 0.84 | 0.95 | 0.070 | 0.88 | | | Hayden, YELL | 2003 | 0.88 | 0.91 | 0.047 | 0.95 | | | GRTE | 2002 | 0.10 | 0.24 | 0.390 | 0.39 | | | GRTE | 2003 | 0.13 | 0.13 | 0.054 | 1* | | Ralu | YELL | 2002 | 0.22 | 0.27 | 0.062 | 0.78 | | | YELL | 2003 | 0.14 | 0.15 | 0.032 | 0.95 | | | Hayden, YELL | 2002 | 0.23 | 0.29 | 0.139 | 0.73 | | | Hayden, YELL | 2003 | 0.17 | 0.18 | 0.054 | 0.94 | | | GRTE | 2002 | 0.16 | 0.23 | 0.095 | 0.69 | | | GRTE | 2003 | 0.13 | 0.13 | 0.054 | 1* | | | | | Number of N | Number of
Sites | | | | | | runnoci oi | Mulliber of | |--------------|------|------------|-------------| | | | sites | Sites | | | | surveyed | resurveyed | | YELL | 2002 | 134 | 25 | | YELL | 2003 | 150 | 36 | | Hayden, YELL | 2002 | 44 | 13 | | Hayden, YELL | 2003 | 52 | 29 | | GRTE | 2002 | 49 | 9 | | GRTE | 2003 | 39 | 5 | | | | | | Table 5. Results of monitoring Columbia Spotted Frogs at the Lodge Creek site. | | 2000 | 2001 | 2002 | 2003 | |--------------------------|--------------------|---------------------------------|---|------------------------| | Number of egg masses | - | | | | | Pool 3 (main study area) | 14 | 7 | 9 | 10 | | FHA meadow | (unknown) | 6 | 11 | 17 (<u>+</u> 2) | | Lagoon | 35-40 | 30 | 21 | 57 (<u>+</u> 2) | | Date of egg deposition | | | | | | Pool 3 | 5/15-5/27 | 5/15-5/21 | 5/18-5/25 | 5/23-25 | | FHA meadow | (unknown) | mid May | 5/19 & later | 5/23-27 | | Lagoon | 5/15-5/19 | about 5/21 | about 5/20 | 5/21-26 | | Pools dry? | | | | | | Pool 1 | About 7/12 (est) | By 7/9/01 | Last visit 7/4, still had | | | | | | water | Before 7/14 | | Pool 4 | By about 8/20 | By 8/3/01 | By 9/4 | Before 8/25 | | Pool 3 | About 8/10 | By about 8/20/02, then | Persists, but very small by | | | | | slightly replenished & dry | early July, then replenished | | | | | again by 8/31 | by rain | About 8/23 | | FHA meadow | (unknown) | By 8/3/01 | By 7/27 only 1 pool (2.5 x | D. 7/20 | | Laggan | Persists | Persists | 2 m)
Persists | By 7/29
Persists | | Lagoon | Persists | Persists | Persists | Persists | | Metamorphosis? | | | | | | Pool 3 | Probably none | Scant. Max number seen: | More than expected given | Approx 150 on 8/6; | | | | 10 on 8/23. Mean SUL: | small numbers of tadpoles | mean SVL 15.2 (n=11; | | | | 14.3 mm (se= .009) | seen. first one seen 7/27. | se=0.36). 250-350 late | | | | | 32 meta on 8/1, 20 meta on 8/13. Mean SVL: 19.3 | stage tadpoles. | | | | | (n=26, se=0.267) | | | FHA meadow | ? | NT. | 1 on 8/2 | None | | Lagoon | Some. <30 found on | None. Max number seen: 33, and | Max number seen: 40 on | About 90 seen on 8/8; | | Lagoon | 8/28 | seen consistently on 4 visits, | | 150 on 9/3-9/4, mean | | | 0/20 | 8/9 to 9/14/01. Mean SUL= | | SVL 26.7, n=39, 0.215. | | | | 27.8 (se= .009) | , | Most have swelling | | | | | | from parasites. | - | | | Table 6. Lodge Creek capture results, 2000-2003. # Capture Results 2000 | | First Capt | ture (7/18-7 | /19/00) | Second Capture (8/23-8/25/00) | | | | | |-------------------------|------------|----------------|---------|-------------------------------|----------------|-------|--|--| | | 146 total | | 146 | 129 total | | 129 | | | | | Juvenile | Females | Males | Juv | Females | Males | | | | Number Caught | 73 | 32 | 41 | 67 | 26 | 36 | | | | Percent juv/female/male | 50% | 22% | 28% | 52% | 20% | 28% | | | | Mean SUL (mm) | 37.9 | 56.5 | 51.3 | 39.2 | 59.2 | 53.9 | | | | SUL, SE | 0.45 | 1.46 | 0.44 | 0.40 | 1.65 | 0.59 | | | | Min. SUL | 29.6 | 46.1 | 42.2 | 32.6 | 49.1 | 46.2 | | | | Max SUL | 46.4 | 78.2 | 56.0 | 46.1 | 74.9 | 61.8 | | | # **2001** | | First Capt | ure (7/15-7 | /16/01) | Second Capture (8/21-8/23/01) | | | | | |--------------------------|------------|----------------|---------|-------------------------------|----------------|-------|--|--| | | 96 total | | | 92 total | | | | | | | Juvenile | Females | Males | Juv | Females | Males | | | | Number Caught | 35 | 29 | 32 | 23 | 27 | 42 | | | | Percent juv/female/male | 36% | 30% | 33% | 25% | 29% | 46% | | | | Mean SUL (mm) | 42.0 | 56.6 | 52.2 | 42.3 | 57.1 | 53.0 | | | | SUL, SE | 0.56 | 1.22 | 0.66 | 0.78 | 1.73 | 0.59 | | | | Min. SUL | 31.1 | 46.6 | 46.5 | 33.1 | 46.3 | 45.7 | | | | Max SUL | 46.0 | 72.4 | 58.6 | 45.7 | 73 | 62.6 | | | | Mean Wt (g) | 8.6 | 22.0 | 16.5 | 9.8 | 23.8 | 19.0 | | | | Weight, SE | 0.31 | 1.48 | 0.55 | 0.45 | 2.16 | 0.68 | | | | Min Wt | 3.5 | 9.7 | 11.0 | 5.0 | 8.5 | 8.5 | | | | Max WT | 11.5 | 45.5 | 22.0 | 13.5 | 44.5 | 31 | | | | Ratio Weight/Length, mea | 0.20 | 0.38 | 0.31 | 0.23 | 0.40 | 0.36 | | | | Ratio Weight/Length, SE | 0.005 | 0.018 | 0.008 | 0.008 | 0.025 | 0.009 | | | # <u>2002</u> | <u> 2002</u> | | | | | | | |-------------------------|------------|----------------|-------|----------|----------------|----------| | | First Capt | ture (8/1-8/ | 2/02) | Second C | apture (9/4 | -9/5/02) | | | 85 total | • | • | 40 total | | • | | | Juvenile | Females | Males | Juv | Females | Males | | Number Caught | 5 | 42 | 38 | 3 | 21 | 16 | | Percent juv/female/male | 6% | 49% | 45% | 8% | 53% | 40% | | Mean SUL (mm) | 39.8 | 58.1 | 54.1 | 39.8 | 62.3 | 53.8 | | SUL, SE | 0.78 | 0.71 | 0.51 | 2.80 | 1.45 | 0.79 | | Min. SUL | 37.5 | 45.9 | 44.8 | 34.6 | 46.2 | 46.5 | | Max SUL | 42.0 | 67.4 | 58.9 | 44.2 | 76.5 | 59.2 | | Mean Wt (g) | 7.7 | 24.7 | 20.3 | 8.2 | 31.8 | 21.2 | | Weight, SE | 0.37 | 0.98 | 0.67 | 1.59 | 2.34 | 0.88 | | Min Wt | 7 | 12 | 10 | 5.5 | 14 | 14 | | Max WT | 9 | 41.5 | 31 | 11 | 58 | 27 | | Ratio Weight/Length, me | 0.19 | 0.42 | 0.37 | 0.20 | 0.50 | 0.39 | | Ratio Weight/Length, SE | 0.007 | 0.012 | 0.010 | 0.026 | 0.026 | 0.012 | Table 6. Lodge Creek capture results, 2000-2003, continued # **2003** | | First Capture (7/14 & 7/16/03) | | | Second (| Capture (8/6 | & 8/8/03) | Third Capture (8/26-8/28/03) | | | | |-----------------------|--------------------------------|----------------|-------|----------|----------------|-----------|------------------------------|----------------|-------|--| | | | total = | 79 | | total = | 70 | | total = 57 | | | | | Juv | Females | Males | Juv | Females | Males | Juv | Females | Males | | | Number Caught | 10 | 42 | 27 | 11 | 36 | 23 | 7 | 29 | 21 | | | Percent juv/female/ma | 13% | 53% | 34% | 16% | 51% | 33% | 12% | 51% | 37% | | | Mean SUL (mm) | 31.2 | 61.0 | 54.1 | 35.2 | 63.4 | 54.9 | 29.9 | 63.3 | 55.7 | | | SUL, SE | 1.65 | 0.85 | 0.52 | 1.56 | 0.93 | 0.89 | 1.62 | 1.09 | 0.61 | | | Min. SUL | 26.1 | 46.2 | 47.8 | 28.8 | 54.7 | 47.1 | 24.3 | 47.1 | 49.1 | | | Max SUL | 44.4 | 71.2 | 59.2 | 44.3 | 79.0 | 69.0 | 34.6 | 69.0 | 60.2 | | | Mean Wt (g) | 3.9 | 28.3 | 19.5 | 5.5 | 33.1 | 21.4 | 3.6 | 32.7 | 22.8 | | | Weight, SE | 0.90 | 1.15 | 0.60 | 0.78 | 1.75 | 1.12 | 0.48 | 1.74 | 0.63 | | | Min Wt | 2.0 | 11.5 | 11.5 | 3.5 | 19.0 | 11.0 | 2.0 | 16.5 | 18.0 | | | Max WT | 11.5 | 42.5 | 24.0 | 11.5 | 62.0 | 37.0 | 5.0 | 56.0 | 28.0 | | | Ratio Wt/SUL, mean | 0.12 | 0.46 | 0.36 | 0.15 | 0.51 | 0.39 | 0.12 | 0.51 | 0.41 | | |
Ratio Wt/SUL, SE | 0.018 | 0.014 | 0.009 | 0.014 | 0.022 | 0.015 | 0.010 | 0.020 | 0.008 | | SITE Date TEMP ALK FIELDSC SCOND PH LAB Pool 3 6/18/01 354.2 Pool 3 7/21/02 607.6 Pool 3 6/13/03 14 513.7 12.5 Rem Diss Ν 0 7/16/03 9/11/03 9/11/03 9/11/03 Upper Cr 9/11/03 Pool 3 Lagoon Upper Cr Lagoon 70.0 460.6 70.0 378.5 331.8 Amm Total N, rus (mg/l) 0.05 0.1 Total (mg/L) +Org Phospho 0.2 0.1 Table 7. Results of water testing at Lodge Creek apex site, provided by USGS Water Resources Division, Denver, CO. 7.03 7.44 6.78 6.5 7.38 8.66 53.1 84.5 76.4 70.7 63.4 56.9 Amm+ Org N, Diss (mg/l) 2E+10 2E+10 HYD 0.093 0.036 0.165 0.316 0.041 0.002 242.51 372.75 376.24 350.79 290.91 263.97 161.28 291.3 250.15 246.86 120.96 105.32 120.48 256.63 173.12 194.86 140.49 130.05 16.77 30.07 33.88 42.43 56.04 43.97 0 0 0 0 0 0 'ALCIUI MAGNES SODIUM POTASS AMMON SILICA CHLOR SULFATE NITRATE STRONT PDOC UVA 51.97 92.33 151.6 70.59 20.51 17.67 10.57 3.56 7.46 4.67 31.37 26.97 0.23 0.37 0 0.54 0 0 1.096 1.941 1.918 1.895 0.365 0.274 -99 18.4 19.5 44.4 0.6 0.76 0.8709 1.534 0.04 0.021 153.58 12.48 47.92 22.79 626.66 597.7 Figure 1. Yellowstone National Park, catchments surveyed for amphibians, 2000-2003. Figure 2. Grand Teton National Park and J.D. Rockefeller Memorial Parkway, catchments surveyed for amphibians, 2001-2003. Figure 3. Blotched Tiger Salamander, catchments where the species was found (any life stage) and not found during surveys in YELL and GRTE, 2000-2003. Figure 4. Boreal Toad, catchments where the species was found (any life stage) and not found during surveys in YELL and GRTE, 2000-2003. Figure 5. Boreal Chorus Frog, catchments where the species was found (any life stage) and not found during surveys in YELL and GRTE, 2000-2003. Figure 6. Columbia Spotted Frog, catchments where the species was found (any life stage) and not found during surveys in YELL and GRTE, 2000-2003. Figure 7. Boreal Toad, active breeding sites (eggs, tadpoles, or recent metamorphs found) in YELL and GRTE, 2000-2003. Figure 8. Locations of reptile observations, YELL and GRTE, 2000-2003. Figure 9. Lodge Creek apex site and study area. Work is focused at the labeled sites within the rectangle and at FHA wetlands northwest of the residential area. Less intensive monitoring is conducted along Lodge Creek downstream of the rectangle and at the lagoon at the mouth of Lodge Creek. **Updated List of Amphibian Species** | Common N | lame | Scientific Name | Subspecies | Former Names (if any) | Status | Notes | |-----------------------|--------|---------------------|--|--|------------------------|---| | Tiger Salamar | nder | Ambystoma tigrinum | Blotched Tiger Salamander (Ambystoma tigrinum melanostictum) | | Present in Park | Detected during all years of surveys, widespread but relatively uncommon. | | Western Toad | l | Bufo boreas | Boreal Toad (<i>Bufo boreas</i> boreas) | | Present in Park | Detected during all years of surveys, widespread but relatively uncommon. | | Boreal Chorus | s Frog | Pseudacris maculata | | Western Chorus Frog
(Pseudacris triseriata);
Boreal Chorus Frog
(Pseudacris triseriata
maculata) | Present in Park | Detected during all years of surveys, widespread. | | Columbia Spo
Frog | otted | Rana luteiventris | | Spotted Frog (Rana pretiosa) | Present in Park | Detected during all years of surveys, widespread. | | American Bul | llfrog | Rana catesbeiana | | Bullfrog | Present in Park | Introduced species. Limited to Kelly Warm Springs area. First documented in 1950s. Potential for spreading to other warm-water habitats. | | Northern Leop
Frog | pard | Rana pipiens | | | Historic & unconfirmed | Historically present. No verified documentation since 1995 or 96, in the Flagg Ranch area. May persist as small or isolated populations in lower elevation portions of northern GRTE or JODR. | | Updated List of Reptile Species Grand Teton National Park (including J.D. Rockefeller Memorial Parkway) | | | | | | | | | | |--|----------------------|------------|-----------------------|-----------------|---|--|--|--|--| | Common Name | Scientific Name | Subspecies | Former Names (if any) | Status | Notes | | | | | | Common
Sagebrush Lizard | Sceloporus graciosus | | | Present in Park | Found in the 1960s and 1990s near Pilgrim Cr, and at a few other locations in | | | | | Wandering Garter Snake Great Basin Gophersnake deserticola) Intermountain Wandering Gartersnake vagrans) fitchi) (Pituophis catenifer Valley Gartersnake (Thamnophis sirtalis (Thamnophis elegans Rubber Boa Gophersnake Common Gartersnake **Terrestrial** Gartersnake Charina bottae Pituophis catenifer Thamnophis sirtalis Thamnophis elegans the 1990s. prior to 1995. GRTE. of surveys One roadkill reported at Gros Ventre Junction. Found during surveys in JODR in 2002, & found in Detected during all years Present in Park Unconfirmed Present in Park Present in Park Western Toad **Boreal Chorus** Columbia Spotted Northern Leopard Frog Frog Frog Great Basin Spadefoot or Plains Spadefoot **Yellowstone National Park** **Updated List of Amphibian Species** Bufo boreas Pseudacris maculata Rana luteiventris Rana pipiens Spea intermontana or S. bombifrons **Subspecies** (Ambystoma tigrinum melanostictum) Boreal Toad (Bufo boreas boreas) **Blotched Tiger** Salamander Former Names (if any) Western Chorus Frog Boreal Chorus Frog Spotted Frog (Rana Scaphiopus spp. maculata) pretiosa) (Pseudacris triseriata); Status Present in Park Present in Park Present in Park Present in Park Unconfirmed Unconfirmed Appendix I **Notes** Detected during all years of surveys, Detected during all years of surveys, widespread but relatively uncommon. Detected during all years of surveys, Detected during all years of surveys, Meadows1992. Inhabits Henry's Fork Snake River downstream of YELL and may occur in lower elevation portions of Unconfirmed report Bechler Uncofirmed report (1982). widespread. widespread. widespread. SW YELL. | Updated List of I
Yellowstone Nati | | | | | Appendix I | |---------------------------------------|-----------------------|--|---|---------------------------|--| | Common Name | Scientific Name | Subspecies | Former Names (if any) | Status | Notes | | Common
Sagebrush Lizard | Sceloporus graciosus | Northern Sagebrush
Lizard (Sceloporus
graciosus graciosus) | | Present in Park | Isolated populations in thermal areas | | Greater Short-
horned Lizard | Phrynosoma hernandesi | | (Eastern) Short-horned
Lizard (<i>Phrynosoma</i>
douglassii brevirostre) | Historic | Historical record in Firehole River basin, & reported sighting at West Entrance in 1954. | | Rubber Boa | Charina bottae | | | Present in Park | | | Eastern Racer | Coluber constrictor | Eastern Yellow-bellied
Racer (Coluber
constrictor
flaviventris) | | Encroaching & unconfirmed | One observation along lower Yellowstone River in 1984. | | Gophersnake | Pituophis catenifer | Bullsnake (Pituophis catenifer sayi) | | Present in Park | Northwest YELL, lower elevations | | Common
Gartersnake | Thamnophis sirtalis | Valley Gartersnake (Thamnophis sirtalis fitchi) | | Present in Park | Found during amphibian surveys in SW YELL in 2002. | | Terrestrial
Gartersnake | Thamnophis elegans | Intermountain Wandering Gartersnake (Thamnophis elegans | Wandering Garter
Snake | Present in Park | Detected during all years of surveys. | | Western
Rattlesnake | Crotalus viridis | Prairie Rattlesnake (<i>Crotalus viridis</i>) | | Present in Park | Northwest YELL, lower elevations | **Survey Data Sheet for GYE Amphibians 2003** | Date | Ot | server(s): | | | | | | | watersne | eu na | me & code: | | |-------------------------|----------------------------|----------------------------|--------------|------------------------------|----------------------|-------------------------|----------|-------------------|-------------------|------------------------|--------------|---------------| | | Re | corder: | | | | | | | | | | | | Site Name | e | | | Pre-Assigned
Code: | Loca | ality | | | | | | | | UTM | | | | TM | | UTM EPE | 2 | Zone | Datum | | Visit Numbe | r this year | | East | | | N | orth | | | | | | | | | | Begin | End | l | Tota | al minutes of S | urvey: | | | | tion (circle | | | | | Time | Tim | ie | Nur | nber of person | s searchir | ng: | | | - | Map | Photo | Incidental | | State | Cou | inty | Lan | nd Owner | | | Ele (fro | vation
m topo) | | Top | po name | | | Weather:
Sleet or ha | | ar Over
Snow | cast | Partly cloudy | Fog o | r mist Rai | n | Wind | | Lig | ht Mod | Strong | | Air Temp | p Wa | ater Temp |) | Water pH | | Color: | | | Turbidity | | | | | | | | | Cond | | Clear | Stai | ned | | Cle | ar Clou | dy | | Ditch/pud | dle Si | ite dry | ond
The | Wet Meadov
rmal site Terr | estrial | Beaver Poi | | | | | Oxbow/Back | water | | Water Co | onnected | ness: I | Perma | nent Tempor | ary I | solated | | | Human In Camp/pic | mpa o
nic si | ite Mainten | | | Water Pe | ermanen | ce: Perm | anent | Semi-perma | anent | Temporary | | | Max Dep | oth: | <1m 1-2 1 | m >2 m | | Percent o | f site at < | <50 cm dej | pth: | 0 1-25 25- | 50 50-7: | 5 75-100 | | tent W | ater
Cove | er: 0 | % 1-5 6-25 | 26-50 51-75 | | Site Leng | th: | Site W | idth: | Perc | ent of site | e perimeter so | | | 1-25 2 | 6-50 | 51-75 | 76-99 100 | | Primary % of Wat | ter Body | Silt/I | Mud
rgent | Veg: North | Shorelin | Cobble Boo
e Shallov | vs: I | resent | Abser | nt | | | | | | | | 100 Chara | | | | | | | | G !! | | Rank eme | e rgent ve
hrubs | e g in order
Pon | of ald dily | bundance:O | _Sedges
ther (Des | Fine rus
cribe): | hes | | Grasses _ | | Bulrush | Cattail | | Submerge | ed aquati | ic veg %:
5 76-100 | 1 | Distance (M) to | | | | Wetla | and type: | | | | | Other Wi | ldlife: | | - | | | | | | | | | | | Fish Pres | ont. Vac | No | Fie | sh species if kn | own• | | | | | | | | | 1 1511 1 1 65 | ent. 10s | No | | erpetofauna | | Information | on (i | nelud | a rantila | c) | | | | Species | Life | Numb | | Range of | | | | | | | oo or oogs n | umber of dead | | | History
Stage | Individus (sex if k | duals | Sizes | Method | | | | | | s and larvae | umber of dead | Dectection | n Method | l abbrevia | tions | : Visual only | =VID C | Caught and har | ndled | =HC | Auditorv | =A | | | Site Map | 0:10 1 | | G. N | 1 | | | | | | |-------------------|-------------------|--|---------------|--|--|--|--|--| | Grid Scale: | Site Number: | + | | Indicate where in | duquing CDS maint | was taken and wh | ovo amphibian | | | | | | Indicate where in drawing GPS point was taken and where amphibian observations occurred. <u>Site Photos</u> (List: Subject, location, direction; e.g. "Main pond, south shore, looking NW") | CWD : | None | 1 to 10 | 11 to 20 | 21 or more | |--------------|------|---------|----------|------------| | <12 cm | | | | | | 12-25 cm | | | | | | >25 cm | | | | | Wetland Type | Site Map | | | | | | | | | | | | | | | |------------------|---|-----------|-----------|-----------|------------|------------|----------|------------|-----------|-----------|----------|--------------|------------|--| | | Point Name: Pre-assigned code: Date: Time: Grid Scale: | | | | | | | | | | | | | | | Obsei | rvers: _ | | | | , | , | , | | , | | , | | | | | | | | | | | | | | | | | | 7.70 | | | | | | | | | | | | | | | | N ? | <u> </u> | <u> </u> | Indicate where in drawing GPS point was taken, photo position and direction, and where amphibian observations occurred. Site Photos (Photo #, Location of photographer, direction camera pointing): e.g."#2232, S shore, to NW") Remarks: | | | | | | | | | | | | | | | Site Ph | notos (P | hoto #, L | ocation o | f photogr | rapher, di | rection ca | amera po | inting): (| e.g."#223 | 2, S shor | e, to NW | "") | | | | Site Ph
Remai | notos (P | hoto #, L | ocation o | f photogr | | | | | | | | | | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | ")
Scale: | | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | N? | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | | Site Ph
Remai | notos (P
rks:
Name: | hoto #, L | ocation o | f photogr | | | | | | | | | _ | | Indicate where in drawing GPS point was taken, photo position and direction, and where amphibian observations occurred. Site Photos (Photo #, Location of photographer, direction camera pointing): e.g."#2232, S shore, to NW") # **Remarks:** # **Appendix III** ## Notes on the 2003 database The 2003 relational database contains the results of the systematic amphibian surveys, monitoring at several sites in YELL and GRTE (e.g., visits to previously-identified toad breeding sites and the Lodge Creek spotted frog study area), and incidental observations of reptiles. It has four linked tables: Locations, Survey, Animal Observations, and Capture. Explanatory notes about fields are provided in the Description field that is accessed in design view of the tables. Data fields are similar to the 2002 database, following the database design provided to us by USGS-ARMI in 2002. I did not combine 2003 data with 2002 data because a thorough revision of the database is pending. With I&M, we hope to combine the 2002 and 2003 data with the 2000-2001 data, which predates the ARMI database and is housed separately. The most significant difference is that in the 2002 and 2003 databases each life stage of each species at each site surveyed is recorded with a separate record, whereas one record serves to describe all life stages per species per site survey in the 2000-2001 database. The databases have been subjected to quality control (e.g., correction of gross errors in UTMs due to transposed numbers), but they still contain some errors and inconsistencies that need to be resolved when the databases are combined # Specimen List, 2002 and 2003, GRTE and YELL Submitted to National Wildlife Health Center, by D. Patla on 10/14/03 Id Number: GYE-2002-1 **Species and Number submitted:** Rana luteiventris, 1 **Life stage:** Adult **Age/sex:** Female Condition of collected animal: Found on the bottom of the small spring that drains into Slide Lake on west side. Eggs extruding; looks dead a while. **Date collected:** 5/20/02 **Collected by:** D. Patla Method of collection: 75% ethanol Location: Slide Lake, Yellowstone National Park County: Park State: MT **Latitude/longitude:** N45E 0' 14" W110E 41' 57" **Elevation:** 1750 m Environmental factors: Pond level low due to drought **Clinical signs:** Unusual to see a dead frog on bottom rather than floating. **Area description:** Permanent pond in a basin, fed by spring-creek Other amphibians or fish: R. luteiventris egg masses and tadpoles. Many dead shrimp in shallow water along the nw corner of pond. **Comments:** This site occasionally monitored. Impression is that frog numbers and possibly tiger salamanders have declined. **Id Number:** GYE-2002-2 Species and Number submitted: Ambystoma tigrinum, 1 Life stage: Adult Age/sex: Male Condition of collected animal: Found dead at surface of pond in bulrushes **Date collected:** 6/11/02 **Collected by:** M. Chatfield **Method of collection:** 75% ethanol **Location:** Yellowstone National Park, Slough Cr area, site 271-2 **County:** Park **State:** WY **Latitude/longitude:** N45E 55' 50" W110E 18' 60" **Elevation:** 1896 m **Environmental factors:** Pond is low due to drought **Area description:** Isolated, semi-permanent pond Other amphibians or fish: **Id Number:** GYE-2002-3 Species and Number submitted: Rana luteiventris, 1 Life stage: adult form Age/sex: Juvenile Condition of collected animal: not reported **Method of collection:** 75% ethanol **Location:** Yellowstone National Park, Hayden Valley, Site 245-9 **County:** Park **State:** WY **Latitude/longitude:** N44E 38' 48" W110E 31' 11" **Elevation:** 2365 m **Environmental factors:** May be set of 2 or 3 smaller sites later in summer Clinical signs: not reported **Area description:** Permanent pond Other amphibians or fish: Tadpoles of
R. luteiventris tadpoles and adults; Pseudacris maculata eggs and adults, one Bufo boreas juvenile found. **Id Number:** GYE-2002-4 **Species and Number submitted:** *Pseudacris maculata*, 1 **Life stage:** tadpole Condition of collected animal: not reported **Date collected:** 7/3/02 **Collected by:** G. Carnwath **Method of collection:** 75% ethanol Location: Yellowstone National Park, Hayden Valley, Site 245-9 County: Park State: WY **Latitude/longitude:** N44E 38' 48" W110E 31' 11" **Elevation:** 2365 m **Environmental factors:** May be set of 2 or 3 smaller sites later in summer Clinical signs: not reported Area description: Permanent pond **Other amphibians or fish:** R. luteiventris tadpoles and juveniles; Pseudacris maculata tadpoles. **Comments:** This is the same site as GYE-2002-3, above. **Id Number:** GYE-2002-5 Species and Number submitted: Pseudacris maculata and Rana luteiventris, several of each Life stage: tadpole Condition of collected animal: floating in pond Method of collection: 75% ethanol **Location:** Yellowstone National Park, Hayden Valley, Site 245-52 **County:** Park **State:** WY Latitude/longitude: N44E 38' 28" W110E 29' 20" Elevation: 2370 m Environmental factors: Very windy Mortality: About 30 dead P. maculata and 15 dead R. luteiventris tadpoles found **Area description:** Isolated, semi-permanent pond, 30 x 100 m Other amphibians or fish: R. luteiventris tadpoles and juveniles; Pseudacris maculata tadpoles, Ambystoma tigrinum larvae **Id Number:** GYE-2002-6 **Species and Number submitted:** *Pseudacris maculata*, 5 **Life stage:** tadpole (Pre-metamorphs, well developed hind legs) Condition of collected animal: floating in pond **Date collected:** 7/2/02 **Collected by:** G. Carnwath **Method of collection:** 75% ethanol **Location:** Yellowstone National Park, Hayden Valley, Site 245-70 **County:** Park **State:** WY **Latitude/longitude:** N44E 38' 39" W110E 31' 5" **Elevation:** 2377 m **Mortality:** About 10 dead *P. maculata* pre-metamorphs (well developed hind legs) seen **Area description:** Temporary pond, 30 x 40 m Other amphibians or fish: R. luteiventris and bufo boreas adults; Pseudacris maculata tadpoles (100+) **Id Number:** GYE-2002-7 **Species and Number submitted:** *Pseudacris maculata*, 1 **Life stage:** Tadpole **Condition of collected animal:** **Date collected:** 7/10/02 **Collected by:** M. Chatfield **Method of collection:** 75% ethanol **Location:** Yellowstone National Park, Fall River area, Site 1436-1 **County:** Teton **State:** WY Latitude/longitude: N44E 9' 33" W110E 57' 20" Elevation: 1963 **Environmental factors:** Water temperature 26EC (warm) Mortality: Only 1 dead tadpole found Area description: Pools in wet meadow, 230 x 100 m Other amphibians or fish: Pseudacris maculata juveniles and metamorphosing tadpoles **Id Number:** GYE-2002-8 Species and Number submitted: Rana luteiventris, 2 Life stage: Tadpole **Date collected:** 7/10/02 **Collected by:** M. Chatfield **Method of collection:** 75% ethanol **Location:** Yellowstone National Park, Fall River area, Site 1436-3 **County:** Teton **State:** WY Latitude/longitude: N44E 10' 4" W110E 57' 20" Elevation: 1963 **Environmental factors:** Water temperature 26EC (warm) Mortality: 2 dead tadpoles found **Area description:** Semipermanent pond, 100 x 20 m Other amphibians or fish: Pseudacris maculata juveniles and metamorphosing tadpoles; Rana luteiventris tadpoles and adults **Id Number:** GYE-2002-9 **Species and Number submitted:** *Rana luteiventris*, **Life stage:** Tadpole **Date collected:** 7/16/02 **Collected by:** M. Chatfield **Method of collection:** 75% ethanol Location: Yellowstone National Park, Fall River area, Site Bech-8 County: Teton State: WY Latitude/longitude: N44E 11' 27" W110E 59' 4" Elevation: 1945 **Mortality:** 5 dead indiv, 1 dying and 1 died after captured. 2 indiv collected, others badly decomposed. **Area description:** Marshy area next to slow stream, 50 x 35 m Other amphibians or fish: Pseudacris maculata and Rana luteiventris tadpoles and metamorphosing tadpoles **Id Number:** GYE-2002-10 **Species and Number submitted:** *Bufo boreas*, 4 **Life stage:** Metamorph Condition of collected animal: Many carcasses in the water and on shore; mostly quite decomposed or desiccated. **Method of collection:** 75% ethanol Location: JD Rockefeller Memorial Parkway, Grand Teton National Park, Snake River pit County: Teton State: WY **Latitude/longitude:** N44E 5' 26" W110E 40' 57" **Elevation:** 2073 **Environmental factors:** Falling water levels, windy and cold the last few days Clinical signs: Many metamorphs appear to have recently emerged from the water; appear to have died of exposure if disease is not the cause. **Mortality:** 10 dead tadpoles, 100+ dead metamorphs. The dead were concentrated at NE corner of the pond. Area description: Quarry ponds excavated in Snake R flood plain Other amphibians or fish: About 35 live *Bufo boreas* metamorphs and <20 tadpoles in and around pond. Comments: Wetland restoration crew said they saw many dead toadlets here 2 days ago **Id Number:** GYE-2003-2 Species and Number submitted: Bufo boreas Life stage: Adult Condition of collected animal: In shallow water, decomposed, near breeding site **Date collected:** 5/16/03 **Collected by:** D. Patla **Method of collection:** 70% ethanol Location: Grand Teton NP, Schwabacker Landing County: Teton State: WY Latitude/longitude: N43E 42' 51" W110E 40' 16" Elevation: 2000 m **Environmental factors:** pH 9.1 **Mortality:** One other dead female found on other side of stream **Area description:** Beaver-dammed tributary stream of Snake River Other amphibians or fish: B. boreas egg strings, juveniles, and adults; R. luteiventris juveniles and adults **Id Number:** GYE-2003-3 **Species and Number submitted:** *Bufo boreas* **Life stage:** Adult **Age/sex:** Female **Condition of collected animal:** Apparently gravid, recently dead, in water. <2 m from an egg string **Date collected:** 5/16/03 **Collected by:** D. Patla **Method of collection:** 70% ethanol Location: Grand Teton NP, Schwabacker Landing County: Teton State: WY **Latitude/longitude:** N43E 42' 49" W110E 40' 20" **Elevation:** 2000 m **Environmental factors: pH 8.9** **Clinical signs:** No apparent cause of death, not emaciated **Mortality:** One other dead toad found on other side of stream Area description: Beaver-dammed tributary stream of Snake River, recently flooded area Other amphibians or fish: B. boreas egg strings, juveniles, and adults; R. luteiventris juveniles and adults **Id Number:** GYE-2003-4 Species and Number submitted: Rana luteiventris Life stage: Adult Condition of collected animal: Very decomposed, guts coming out. Date collected: 5/27/03 Collected by: D. Patla **Method of collection:** 70% ethanol Location: Yellowstone National Park, Lodge Cr County: Teton State: WY **Latitude/longitude:** N44E 33' 22" W110E 23' 23" **Elevation:** 2365 m **Environmental factors:** near area of previous sewage spills Clinical signs: too decomposed to tell Mortality: No other dead amphibians found, but this is the same site where frog metamorphs were found with metacercaria parasites in August-Sept (submitted to NWHC) Area description: marshy side area of creek just upstream of the lagoon Other amphibians or fish: Cutthroat trout spawning stream. R. luteiventris adults, juveniles, eggs. Pseudacris maculata calling. **Id Number:** GYE-2003-5 **Species and Number submitted:** *Bufo boreas*, 1 **Life stage:** Adult **Date collected:** unknown **Collected by:** D. Patla **Method of collection:** 70% ethanol **Location:** Unknown, lost label. # **Frozen Specimens** Id Number: GYE-2003-10 **Species and Number submitted:** *Bufo boreas* **Life stage:** Adult **Condition of collected animal:** Found dead, near visitor center, on land Method of collection: frozen **Location:** Grand Teton National Park, Moose Visitor Center **County:** Teton **State:** WY **Latitude/longitude:** N43E 39' 50" W110E 42' 54" **Elevation:** 1970 m **Mortality:** Collector had been seeing a live toad in this area at night this summer **Area description:** Developed area about 150 m west of Snake River Other amphibians or fish: Id Number: GYE-2003-12 **Species and Number submitted:** *Rana luteiventris,* 1 **Life stage:** Adult **Condition of collected animal:** Found dead on bank of creek, fairly fresh **Date collected:** 8/28/03 **Collected by:** D. Patla **Method of collection:** frozen Location: Yellowstone National Park, Sewer Creek County: Park State: WY **Latitude/longitude:** N44E 35' 56" W110E 22' 23" **Elevation:** 2335 m Environmental factors: This is the site of a large mortality event in 2002, specimens were sent to NWHC. Clinical signs: none obvious **Mortality:** This was the only dead frog found in this survey. Area description: Spring-fed stream that becomes sluggish before it reaches Yellowstone R. Frog was found about 200 m upstream of confluence with river. Other amphibians or fish: About 12 R. luteiventris seen upstream in portion of stream that has higher gradient, all looked healthy and lively. # NATIONAL WILDLIFE HEALTH CENTER 6006 SCHROEDER ROAD MADISON, WI 53711-6223 PHONE:(608) 270-2400 FAX:(608) 270-2415 # GREATER YELLOWSTONE ECOSYSTEM (GYE) SUB-REGION ROCKY MOUNTAIN ARMI REGION Amphibian Health Surveillance & Mortality Events PROGRESS REPORT This report is a brief, preliminary and partial report of the infectious diseases in amphibians from federal lands in northwestern Wyoming. Amphibians in this preliminary report were collected in Yellowstone National Park, Grand Teton National Park, National Elk Refuge and Bridger-Teton National Forest. The attached table lists amphibians alphabetically by site of capture, and then alphabetically by species within each site. Excluded from this preliminary report are a few amphibians from mortality events in two counties in Montana)Park and Gallatin) bordering on Yellowstone National Park.
A formal final report for amphibians from ARMI monitoring sites and mortality events near Yellowstone NP will be completed in coming weeks. Sites and Species. Four species of endemic amphibians and one invasive species (*Rana catesbeiana*) have been examined from 18 to 20 sites mostly within two national parks, a refuge and a national forest. The number of sites in Yellowstone NP is unclear because amphibians were submitted by more than one person and different names may have been used for the same site (see attached table). For example, it is unclear whether "Chipmunk Creek", "Stream 1082", "Fishing Bridge" and "Creek off Yellowstone River" are separate sites or different names for one site. Submitted endemic species were *Ambystoma tigrinum*, *Bufo boreas*, *Pseudacris maculatum*, and *Rana luteiventris*. The specimens consisted of live, dead-on-arrival, chilled, frozen and fixed animals. Synopsis of Diseases. Two major infectious diseases have been detected in amphibians from Yellowstone NP, National Elk Refuge and Bridger-Teton NF. Only 3 amphibians were submitted from Grand Teton National Park, and autolysis (decomposition) of all 3 animals greatly hindered diagnostic examinations and probably prevented detection of infectious diseases, if any were present. The major diseases in amphibians from GYE were ranavirus infection and chytrid fungal infection. Ranaviral infections were confirmed by three isolations of the virus in cultures from *R. luteiventris* at "Fishing Bridge" and "Stream 1082". Chytridiomycosis was detected in *B. boreas* and *R. luteiventris* from 6 sites in Yellowstone NP, NER and Bridger-Teton NF. Combined chytridiomycosis and ranaviral infection occurred in many adult *R. luteiventris* from 4 sites: "Creek off Yellowstone River", "Chipmunk Creek", "Fishing Bridge" and "Stream 1082". Ranavirus Infections. Histological examinations of the five frogs from which the 3 viruses were isolated confirmed that typical abnormalities of ranaviral infection were present in the livers, spleens and kidneys. In addition, the same histological abnormalities were detected in *R. luteiventris*, *P. maculata* and *A. tigrinum* from the following sites: Grebe Lake, Lodge Creek (Headwaters Spring), Pelican Valley and Rainy Lake. One of the 3 isolated ranaviruses was analyzed by restriction endonuclease electrophoresis ("DNA fingerprinting") and the isolant was considered indistinguishable from Frog virus-3 (FV-3). FV-3 is the type-species of Ranavirus, but normally is associated with bullfrogs east of the Mississippi River. Although there are insufficient data to make conclusions about the origin of ranaviruses from R. luteiventris throughout its range, there is a possibility the isolant from Yellowstone NP is an introduced virus; it is suspected that adult bullfrogs and green frogs (R. catesbeiana and R. clamitans) are carriers of FV-3. Based on restriction endonuclease analyses, the ranaviruses of tiger salamanders from Arizona, Utah, Idaho, Wyoming and North Dakota are distinctly different strains and have never been isolated from anurans. Hence, the suspected ranaviral infections in tiger salamanders from Rainy Lake probably are a completely different strain of virus from the ranaviruses in Columbia spotted frogs. In those post-metamorphic R. luteiventris with combined ranaviral and chytrid infections, in nearly all cases, the ranavirus infection was considered the cause of death. Chytridiomycosis. Chytrid fungal infections were detected in *B. boreas* and *R. luteiventris* from Bridger-Teton NF, National Elk Refuge and Yellowstone NP. Chytrid infections were not detected in *Ambystoma tigrinum* and *Pseudacris maculata* in GYE, but chytrid-infected chorus frogs have been found in Rocky Mountain NP, so the species is a suitable host for this fungus. The prevalences of chytrid infections in frogs and toads from some sites were considered high and worrisome. At "Blackrock", 7 of 16 (44%) toads were infected; the prevalences at other sites were as follows: 1 of 6 (17%) at Nowlin Creek, 1 of 3 (33%) at Chipmunk Creek, 8 of 10 (80%) at Creek off Yellowstone River, 1 of 3 (33%) at Fishing Bridge, and 2 of 2 (100%) at Stream 1082. It should be noted that several amphibians from these sites were decomposed carcasses in which it was not possible to detect chytrid fungus, if it was present in the carcass. Hence, the above prevalences probably are under-estimated. Other Diseases & Parasites. The precise cause of illness or death in 3 sculpins from Nowlin Creek was not determined, but one fish had marked parasitism of its eyes and brain by unidentified metacercaria. Similar infections by the trematode, *Ornithodiplostomum*, are common in minnows in the central USA and Canada; this parasite may cause death in heavily infected minnows. It is possible the same or a related genus of metacercaria were the cause of the marked subcutaneous swellings of the rumps of 6 recently metamorphosed *R. luteiventris* from Lower Lodge Creek in early September, 2003. The metacercaria from the frogs were identified by a parasitologist as belonging to the family, Diplostomidae. Because of the immaturity of the sexual organs and other organs of metacercaria, it is not possible to identify the metacercaria from the frogs to genus or species. Pathology reports generally avoid making long lists of diseases that were not found in an animal or population, but it is noteworthy that several important infectious diseases have not been detected in amphibians from GYE; these include the new tadpole disease, *Anuraperkinsus*, the primitive fungus, *Ichthyophonus*, and the malformation-inducing parasite, *Ribeiroia*. **Recommendations**. Please review the named sites in the attached table to determine if any sites have duplicate names or are improperly grouped or missing. In 2004, it is requested that any additional sick amphibians and specimens from mortality events be submitted for diagnostic examinations. Of special concern is the presence of any introduced (alien) amphibians. Monitoring of amphibians at those sites where ranaviruses were isolated or suspected based on histology should be continued in 2004 to determine if this infectious disease has had an impact on population size. It appears that collection of toad skins that have been left by predators or scavengers is a satisfactory specimen for limited diagnostic testing, but such skin should be placed immediately in 70% ethanol for fixation. Ethanol-fixed specimens are suitable for molecular tests (ie PCT tests), whereas, formalin-fixed specimens cannot be used in molecular tests. Wherever any alien or introduced amphibians are found at ARMI survey sites or casualty sites, it is requested these populations be sampled for diagnostic evaluations. For example, it would be desirable to perform diagnostic examinations on more bullfrogs from Grand Teton NP, and any other sites with GYE in which they are found. A laboratory that performs water mold cultures has been found, so it is now possible to obtain precise genus and species identifications of water molds in amphibian eggs. Two eggmasses of *R. luteiventris* from Lodge Creek Lagoon were infected (or invaded) by the watermold, *Achlya glomerata*. Because there was a 7-8 day interval between collection of the eggs and start of watermold cultures, it is not clear whether this watermold infected live eggs or was merely invading dead eggs as part of the normal process of decomposition of aquatic organisms. If any diseased or moldy eggmasses are detected during monitoring at ARMI sites, it is recommended that they be submitted promptly so that water mold cultures may be done. Routine sampling of salamanders at ARMI monitoring sites also should be considered in 2004. Our Center has a strong interest and research program on West Nile virus, but this virus has not yet been documented in amphibians. The potential impact of this introduced virus on diurnal, basking amphibian species is largely unknown. Submission of sub-adult and adult basking frogs (that have the greatest chance of being bitten by mosquitoes) such as *Rana catesbeiana* from any site where they are common is requested in 2004 for West Nile virus detection. Discussions are recommended prior to onset of the 2004 amphibian season to select old sites, new sites, species and lifestages for sampling. D. Earl Green, DVM USGS, National Wildlife Health Center 6006 Schroeder Road Madison WI 53711 Tel: 608-270-2482 Tel: 608-270-2482 Fax: 608-270-2415 david green@usgs.gov ATCH: Table of Greater Yellowstone Ecosystem amphibians & preliminary diagnoses Preliminary Diagnostic Findings in Amphibians from the Greater Yellowstone Ecosystem (Grouped by Park) Received from D. Earl Green, DVM, USGS National Wildlife Health Center, Madison, WI (david_green@usgs.gov; tele 608-270-2482) | NW | HC | |----|----| |----|----| | Case& | | Life | | | Mass | Primary | Secondary | |----------|-----------------|--------------|---------------------|-------------|-------------|------------------------|-----------------------| | Access. | Species | Stage | Site | Capt Date | <u>(gm)</u> | <u>Diagnosis</u> | Diagnosis | | 4779-007 | B. boreas | Larva | GTNP/Polecat Creek | 17-Jul-01 | 0.59 | Autolysis | | | 4779-030 | R. luteiventris | Adult | GTNP/Polecat Cr | 17-Jul-01 | 11.950 | Bite wounds | Autolysis | | 4779-024 | R. catesbeiana | Larva | GTNP/Kelly WS | 23-Jul-01 | 12.000 | Malformed toothrows | Autolysis | | 4779-029 | R. luteiventris | RM | YNP/Indian Pond | 28-May-01 | 1.20 | Fractured R femur | | | 4779-031 | R. luteiventris | Adult | YNP/Arnica Cr | 29-Jun-01 | 13.33 | Autolysis | | | 4779-028 | R luteiventris | Larva | YNP/Grebe Lake | 08-Jul-01 | 2.31 | Susp.Ranavirus | Pinworms | | 4779-012 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.65 | Normal | Pinworms | | 4779-013 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.64 | Autolysis | Subcutaneous edema | | 4779-014 |
Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.57 | Depigmented toothrows | Pinworms | | 4779-015 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.67 | Normal | Subcutaneous edema | | 4779-016 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.51 | Susp.Ranavirus | Autolysis | | 4779-017 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.66 | Susp.Ranavirus | Malformed toothrows | | 4779-018 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.49 | Predation/scavenged | Pinworms | | 4779-019 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.43 | Normal | Pinworms | | 4779-020 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.35 | Autolysis | | | 4779-021 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.56 | Normal | Subcutaneous edema | | 4779-022 | Ps. maculata | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.34 | Autolysis | Saprolegniasis | | 4779-034 | R.luteiventris | Larva | YNP/Grebe Lake | 10-Jul-01 | 1.29 | Autolysis | | | 4779-035 | R luteiventris | Larva | YNP/Grebe Lake | 10-Jul-01 | 1.31 | Susp.Ranavirus | Autolysis | | 4779-036 | R luteiventris | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.90 | Autolysis | | | 4779-037 | R luteiventris | Larva | YNP/Grebe Lake | 10-Jul-01 | 0.60 | Autolysis | | | 4779-003 | A.tigrinum | Larva | YNP/Rainy Lake | 11-Jul-01 | 3.40 | Susp.Ranavirus | Saprolegniasis | | 4779-004 | A.tigrinum | Larva | YNP/Rainy Lake | 11-Jul-01 | 2.45 | Susp.Ranavirus | Saprolegniasis | | 4779-032 | R.luteiventris | Larva | YNP/Pelican Valley | 13-Jul-01 | 1.98 | Malformed toothrows | Autolysis | | 4779-033 | R.luteiventris | Larva | YNP/Pelican Valley | 13-Jul-01 | 1.20 | Susp.Ranavirus | Autolysis | | 4779-025 | R. luteiventris | Adult | YNP/Chipmunk Cr | 02-Aug-01 | 12.03 | Autolysis | | | 4779-026 | R. luteiventris | Adult | YNP/Chipmunk Cr | 02-Aug-01 | 17.31 | Autolysis | Gut nematodes | | 4779-027 | R. luteiventris | Adult | YNP/Chipmunk Cr | 02-Aug-01 | 33.70 | Chytridiomycosis | | | 4779-042 | R. luteiventris | Egg | YNP/Lodge Cr Lagoor | n 28-May-02 | NA | 7% dead moldy eggs due | to Achlya glomerata | | 4779-043 | R. luteiventris | Egg | YNP/Lodge Cr Lagoor | n 28-May-02 | NA | 82% dead moldy eggs du | e to Achlya glomerata | | 4779-048 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 21.32 | Susp.Ranavirus | Chytridiomycosis | | 4779-049 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 23.03 | Autolysis | Saprolegniasis | | 4779-050 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 9.85 | Susp.Ranavirus | Renal metacercaria | | 4779-051 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 9.83 | Susp.Ranavirus | Chytridiomycosis | | 4779-052 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 12.70 | Susp.Ranavirus | Predation/scavenged | | | | | | | | | | | NWHC | | | | | | | | |----------|-----------------|--------------|-----------------|-----------|-------------|--------------------|---------------------| | Case& | | Life | | | Mass | Primary | Secondary | | Access. | Species | Stage | Site | Capt Date | <u>(gm)</u> | <u>Diagnosis</u> | Diagnosis | | 4779-053 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 10.55 | Susp.Ranavirus | Chytridiomycosis | | 4779-054 | R. luteiventris | Adult | YNP/"Sewer Cr" | 31-Jul-02 | 8.02 | Susp.Ranavirus | Chytridiomycosis | | 4779-045 | R. luteiventris | Adult | YNP/"Sewer Cr" | R9-Aug-02 | 20.60 | Chytridiomycosis | | | 4779-046 | R. luteiventris | Adult | YNP/"Sewer Cr" | R9-Aug-02 | NR | Susp.Ranavirus | Predation/scavenged | | 4779-047 | R. luteiventris | Adult | YNP/"Sewer Cr" | R9-Aug-02 | 7.02 | Susp.Ranavirus | Chytridiomycosis | | 4779-055 | R. luteiventris | Adult | YNP/"Sewer Cr" | 8-Aug-02 | 44.70 | Ranavirus isolated | Chytridiomycosis | | 4779-056 | R. luteiventris | Adult | YNP/"Sewer Cr" | 8-Aug-02 | 12.53 | Ranavirus isolated | Autolysis | | 4779-057 | R. luteiventris | Adult | YNP/"Sewer Cr" | 8-Aug-02 | 22.57 | Ranavirus isolated | Autolysis | | 4779-058 | R. luteiventris | Adult | YNP/"Sewer Cr" | 28-Aug-02 | 13.81 | Ranavirus isolated | Chytridiomycosis | | 4779-059 | R. luteiventris | Adult | YNP/"Sewer Cr" | 28-Aug-02 | 8.23 | Ranavirus isolated | Chytridiomycosis | | 4779-001 | R. luteiventris | Adult | YNP/Lodge Creek | 22-Aug-01 | 3.07 | Myocarditis | Gut coccidiosis | # Abbreviations: R, date specimen was received at NWHC Cr, Creek RM, Recent metamorph (recently metamorphosed frog or toad) GTNP, Grand Teton National Park RHL, Right Hindlimb NA, not applicable (ie, eggs were not weighed) Riv, River Susp, Suspected (indicates diagnosis is based solely on histological examinations) NR, not recorded YNP, Yellowstone National Park NWHC, National Wildlife Health Center When "autolysis" (ie, decomposition) is listed as the "primary diagnosis", that indicates the animal was too decomposed to diagnose chytrid infection or ranavirus infection. # Abnormal Frogs at Lodge Creek Lagoon, 2003 Six Columbia Spotted Frogs were collected live on 9/3/03 and sent to National Wildlife Health Center for analysis. Location: Pond and stream at the mouth of Lodge Cr at Yellowstone Lake, 1.5 km south of Fishing Bridge Latitude/longitude: N44° 33′ 22″; W110° 23′ 25″ **Species affected**: Columbia Spotted Frog (*Rana luteiventris*) Age/sex: Young of the year. Metamorphosis occurred in early August, or later for some individuals. Morbidity/mortality: 70 young frogs examined on Sept. 3-4; 63 were abnormal. No dead found. **Clinical signs**: Swelling (multiple bumps) and ulceration of rump in tail bud area; grossly swellen bodies and throats; swellen and red upper hind legs; bleeding under the skin of the belly and legs; hard growths under the skin of back and belly. Frogs acted normally; lively and quick despite their diseased appearance. **Onset:** Early August. Other populations in area potentially at risk: Other spotted frog breeding populations exist in the area; two of these breeding populations are < 1 km distant. There is probably interchange among these and more distant populations (up to 2 km potentially). The breeding population just upstream of this area ('upper Lodge Cr') is known to have declined 80% since the 1950s, probably due to habitat loss and modification. Some frogs disperse from lower Lodge Cr to upper Lodge Cr; thus some of these diseased young of the year may reach the upper study area where no disease signs were observed this year. **Population movement:** The young of the year were moving upstream from the breeding/rearing area in the pond at the mouth of Lodge Cr to winter habitat along the creek and in a small spring. **Problem area description**: Lower Lodge Cr flows through a sage-forb-grass meadow and forms a large pond ("lagoon") at its confluence with Yellowstone Lake. Spotted frogs deposit eggs at the north and south ends of this pond. Young of the year and adults move upstream along the creek in mid and late summer. In late August and Sept, many young of the year gather at a very small spring about 25 m from Lodge Cr. They go underground into small cavities and possibly spend the winter highly congregated. Others may overwinter under the banks or in cavities along lower Lodge Cr. Lodge Cr is a cutthroat trout spawning stream, and fish also occupy the lagoon. The outbreak area is near Lake Lodge and is visited frequently by hikers. **Notes:** Lodge Cr is a sentinel site for USGS ARMI monitoring. Spotted frogs were studied in this area in the 1950s, and have been monitored annually since 1991, but most of the monitoring work occurs upstream from this disease outbreak area. The affected area in lower Lodge Cr is monitored less intensively. No abnormal frogs with these symptoms were observed in the main study area, which is about 800 m upstream. ### Findings by NWHC: These are excerpted from emails received from D. Earl Green The lumps in the skin around the urostyle are encysted metacercaria (immature flukes). Their location suggests the parasites originally were in the skin and muscle of the tail, and when the tails were resorbed during metamorphosis, these parasites clumped at the tip of the urostyle. I see this clumping of organisms around the urostyle with other species of metacercaria and with infections by the primitive fungus, Ichthyophonus (not yet seen in Wyoming's amphibians). Two of the frogs were markedly bloated---both had excessive amounts of pinkish fluid under their skin (in the lymphatic sacs). One had markedly reddened pelvic patch. These two findings are suggestive of Ranavirus infection, but could have other causes. Virus cultures will be started.... I doubt the parasites will cause death in the frogs, although, I still think there was ulceration and loss of skin covering some of these encysted metacercaria at the tip of the urostyle. Skin ulcers mean the frogs could be susceptible to routine secondary bacterial or fungal infections (ie,wound infections). I do not think there is any connection between the parasites and the possible Ranavirus infection in these frogs. However, it is possible the encysted metacercaria were blocking or plugging the lymph hearts on each side of the urostyle; such plugging of the lymph hearts could result in back up of fluid, or fluid accumulation, under the skin, as seen in the frogs. But the pinkish color of the excess fluid worries me, and suggests a second disease (ranavirus?) rather than simple mechanical plugging of lymph hearts. (9/12/03) The metacercaria from the rumps of the R. luteiventris were identified only to family. They are Diplostomatidae. These metacercaria are most commonly reported in fish, but that probably is because more fish are examined for parasites than amphibians. Hence, with an absence of data and literature, it is difficult to say whether this group of metacercaria prefers to infect fish or amphibians, or whether they are merely "generalists" that infect anything larger than them that is swimming in the pond! The impression I received from
our parasitologist is that metacercaria in this family are very difficult or impossible to identify to genus and species, so I do not know if any further identification will be possible. (10/10/03) Preliminary Progress Report from NWHC in November 2003 showed primary diagnosis for these 6 frogs as "subcutaneous effusion" and minor diagnosis as "muscle metacercaria". Ulcerated swellings in urostyle area, spotted frog metamorph at Lodge Cr lagoon, photo 8/8/03 Bloating, redness, and bumps under skin, spotted frog metamorph at Lodge Cr lagoon, frog collected 9/3/03 Bloating of body, and swellings in urostyle area, spotted frog metamorph at Lodge Cr lagoon